2

THE OLD ‘PSYCHOPATH’ MAN IN WILLIAM BUTLER YEATS’ PURGATORY
THESIS
Presented in partial fulfillment

of the requirements for the completion of Strata

1 Program of the English Language Department

specialized in literature

[image: image1.jpg]o @UDINUSO-
M ™

by:

Nenni Fitrianingtyas

C11.2007.00764

FACULTY OF LANGUAGES AND LETTERS

DIAN NUSWANTORO UNIVERSITY

SEMARANG

2012

PAGE OF APPROVAL

This thesis has been approved by advisors, Strata 1 Study Program of English Department, Faculty of Languages and Letters, Dian Nuswantoro University on February 21st, 2012.

Both Examiner

Chairperson
The 1st Examiner

Haryati Sulistyorini, S.S, M.Hum.
 R. Asmarani, S.S, M.Hum

The 2nd Advisor as 2nd Examiner
The 3rd Examiner

Sarif Syamsu Rizal, S.S, M.Hum.
Valentina Widya, S.S, M.Hum.
Dean of Faculty English and Letters
Achmad Basari, S.S.,M.Pd.
MOTTO

· We all live in suspense, from day to day, from hour to hour; in other words we are the hero of our own story. (Mary McCarthy, American writer)

· People will forget what you said, people will forget what you did, but people will never forget how you made them feel. (Bonnie Jean Wasmund)

· If you want to get somewhere, you have to know where you want to go and how to get there. Then never, never, never give up. (Normant Vincent Peale)

DEDICATION

I dedicate this thesis to:

1. My beloved parents who always support me either in happiness or sorrow and also give me some encourage to stand when I fall and give me spirit when I am hopeless.

2. My Grand father Prof. Dr. Dr. Soetomo, M.Pd. WE. Who always encourage me when I am hopeless.

3. My husband who always supports me.

4. All my friends who love me.

AKNOWLEDGEMENT

At this moment, I wish a prayer to the Almighty Allah SWT who blessed me during the writing of this thesis.

I would like, furthermore to express my sincere thanks to:

1. Achmad Basari, S.S.,M.Pd, Dean of Faculty of Languages and Letters of Dian Nuswantoro University, who gave me permission to conduct this study.
2. Sunardi, S.S., M.Pd., Head of English Department of Strata I Program, Faculty of Languages and Letters of Dian Nuswantoro University, for giving permission to me to conduct this research.
3. Muhammad Rifqi, S.S., M.Pd., my first advisor, for inspiring me especially in analyzing the data and giving support to do the best both for this thesis and other activities.

4. Sarif Syamsu Rizal, M.Hum., my second advisor, for his continuous and valuable guidance, advice and encouragement in completing this thesis.

5. Mrs. Haryati Sulistyorini, S.S, M.Hum., for inspiring me especially in analyzing the data and giving support to do the best both for this thesis.

6. Mrs. R. Asmarani, S.S, M.Hum.,for giving suggestion and support for me during the writing of this thesis.
7. All lecturers at the English Department of Faculty of Language and Letters of Dian Nuswantoro University, who gave taught, motivated, and given guidance during the writing of this thesis.
8. Librarians of Central Library of Dian Nuswantoro University for their permission for me to use some valuable references in writing this thesis.
9. My beloved parents and family for their endless love and patience as well as their sharing in both happiness and sadness who have motivated my effort to finishing this thesis.

Finally, I do realize that due to my limited ability this thesis must have shortcoming. For this, I welcome any suggestions and criticisms.

Semarang, January 2012

The Researcher

Nenni Fitrianingtyas

TABLE OF CONTENTS

PAGE OF TITLE

 i

PAGE OF APPROVAL

ii

MOTTO

iii

DEDICATION

iv

ACKNOWLEDGEMENT

 v

TABLE OF CONTENTS

vii
ABSTRACT

 ix
CHAPTER I INTRODUCTION

 1

1.1 Background of the Study

1

1.2 Statement of the Problem

 3
1.3 Scope of the Study

4
1.4 Objective of the Study

4
1.5 Significance of the Study

4
1.6 Method of the Study

5
1.6.1 Research Design

5
1.6.2 Source of Data

6
1.6.3 Unit of Analysis

6
1.6.4 Technique of Data Collection

6
1.6.5 Technique of Data Analysis

7
1.7 Thesis Organization

8
CHAPTER II AUTHOR AND SYNOPSIS OF THE STORY

10
2.1 Biography of William Buttler Yeats and His Works

10
2.2 Synopsis of Purgatory

15
CHAPTER III REVIEW OF RELATED LITERATURE

16
3.1 Intrinsic Elements

18
3.2 Extrinsic Element

30
3.3 Psychopathology and Psychopath

31
CHAPTER IV DISCUSSION

36
4.1 General Description of Main Characters

36
4.2 Conflicts Experienced by Old Man

43
4.2.1 Old Man External Conflicts

44
4.2.2 Old Man Internal Conflicts

 49
4.2.3 The Psychopath Of The Old Man ……………...

53
CHAPTER V CONCLUSION AND SUGGESTION

 58
5.1 Conclusion

58
5.2 Suggestion

59
BIBLIOGRAPHY …………………………………………………………….
61
Abstract

This thesis presents The Old ‘Psychopath’ Man in Wlliam Buttler Yaest’s Purgatory”. The discussion covers intrinsic and extrinsic elements of the play such as general description, conflicts and psycopath experience by Old man.
The objective of this thesis is to describe the general description, conflicts and phsycopath experience by old Man in William Buttler Yaest’s Purgatory.
The library research method was used to gain information related to the discussion. The writer used the structural approach method to analyze general description, conflicts and psycopath experience by Old man.
Yeats’s conviction about the life after death is given systemic expression which may be described as a theory of history and a theory of personality, a detailed statement of how things hapen in the world and why people asre as they are. It takes for granted the existance of supernatural forces and of personal entities apart from the flesh, it represents the human soul as going through a continuous cycle of birth, death, and purification, and described this process in detail. How Yeats came into posession of this information is explained in the introduction to the volume, which tells how certain teacher-spirits undertook to instruct him and did so over a period of years, communicating with his through Ms. Yeats by means of automatic writing. Aacording to a vision, the career of the soul after death is complex, but to understand Purgatory it is enough to know that after the soul is separated from the body at death it is not separated from its passions, its pains, and this is of particular importance to the play from consequences of its actions during life. In order to achieve freedom, the soul must purge away these elements of its fleshy existence that still remain in its imaginations.
CHAPTER I

INTRODUCTION

1.1 Background of the Study

Literature has function to entertain the readers and to enlarge their visions. A good literary work is able to give satisfaction and happiness. According to Hardjana (1994: 10) literature is act of expressing about what we have had evidenced and we were felt of people on their life, where that it can be expressed in language form. Because of that, literary work could not release from psychology. A literary work has values because it shows new aspects of our daily life.

Literary work is a literary study which connected with the human’s life, like behavior, feelings, social condition and tradition among them. It also has close relationship with the society’s life and psychology, where giving the large impact for people. It possess eternal characteristic because it contains the authentic truth that always exists when the man/human still exist. Besides of that it is giving conscious to society about this true life, where we can get knowledge and understanding deeply about human, world and life. According to Sami (1988: 8) “literary works have two important aspects: they are substance and form. The substance is the human or the author’s life experience and the form is everything about the way the author tells the story, including the language he uses”. As a result, literary works are not only about the human’s expression but also about how the author expresses his feeling.
There are three genres of literary works which represent human/ author’s feeling and experiences. They are prose, poetry, and drama or play.

Drama, of of literary genres, is the interesting work to read and to analyze. It has different form from other genre because drama uses dialogue and actions. According to Griffith (1990: 73) drama is literary composition that tells a story, usually of human’s conflicts, by means of dialogue and action, to be performed on the stage by actors.” Reaske (1966: 5) also states that “drama is furthermore designed for theatrical presentation; that is, although we speak of a drama as a literary work of a composition, we must never forget that drama is to be acted on the stage”. Drama as well as fiction of literary work contains many elements like fictions, such as character and characterization, conflict, setting, plot, point of view and theme.

In this thesis the researcher will focus on the structural analysis and psychopath in the Drama“Purgatory”.by Willian Butler Yeats.

Depression is part of psychopath syndrome. Depression is a serious medical illness and it’s more than just feeling “love but hate” and “down in the dumps” or “blue” for a few days. It is feeling “down” and “low” and “hopeless”. Hippocrates referred to depression as melancholia, which literally means black bile. Black bile, along with blood, phlegm, and yellow bile were the four humors (fluids) that described the basic medical phycology theory of that time. Depression, also referred to as clinical depression, has been portrayed in literature and the arts for hundreds of years. On the 19th century, depression was seen as an inherited weakness of temperament (http://www.medicinenet.com/depression/article.htm).
Like on one of play worked by William Butler Yeats’s entitled Purgatory. This play is unique and the researcher selects “Purgatory” as the subject of the analysis because it is kind of psychopath play which is interested to analyze and seldom to expose in some thesis. Purgatory consists of many strong elements of depressing causes and this story has never been used before as the object of psychological analysis.

1.2 Statements of the Problem

In this proposal, the researcher wants to limit the discussion by presenting the following problems:

1. What is the general description of the Old Man as the main character in William Butler Yeats’s Purgatory?

2. What conflicts are experienced by the main character in William Butler Yeats’s Purgatory?

3. How is the Psychopath of the main character described in William Butler Yeats’s Purgatory?
1.3 Scope of the Study

The research focused on the description of the character, and conflict as well as the description of the psychopath experienced by an old man in William Butler Yeats’s Purgatory.

1.4 Objectives of the Study

In line with the statements of the problems stated above, the objectives of this research can be formulated as follows:

1. To describe the general description of old man as the main character in William Butler Yeats’s Purgatory.

2. To describe conflicts experienced by the old man.

3. To describe the psychopath suffered by old man as the main character, in William Butler Yeat’s Purgatory.
1.5 Significance of the Study

Hoppefully, the results of this thesis can give valuable contribution to Dian Nuswantoro University and whoever reads this thesis. The results of this thesis are significant for:

1. The researcher who want to apply in analyzing a drama well and systematically.

2. Other researchers who are interested in analysing literary works, especially drama.

3. Dian Nuswantoro University especially for English Department students. By reading this thesis, the students are encouraged to seriously learn any subject related to drama.

1.6 Method of the Study
To analyze the drama Purgatory, the researcher will use the following methods:

1.6.1 Research Design

A research needs a design, and in the analysis the researcher used descriptive qualitative method. According to Harsono (1999: 115), the descriptive qualitative method is an analysis that uses the phenomenological perspective; it is because literature has relation to the appreciation, interpretation, and symbolization, which needs the intensity and learning. By using the descriptive qualitative method, the researcher describes, analyzes, and interprets William Butler Yeats in Purgatory drama. Azwar as quoted in Harsono (1999: 115) states that:

In qualitative research the descriptive analysis has an important role. The descriptive data analysis is aimed to give a description about the research subject base on data from variable obtained from the subject group that is examined and does not have any attention for hypothesis testing

In this thesis proposal the researcher will use a drama entitled “Purgatory” by William Butler Yeats as the object of the analysis.
1.6.2 Source of Data

The researcher used Purgatory by William Butler Yeats’s as the object of the analysis and source of data in this thesis especially. In getting the data of this research, the researcher uses two types of data i.e. primary and secondary data. Primary data source is a drama entitled “Purgatory” by William Butler Yeats which is published in 1967 by Columbia University. Afterwards, the researcher also uses the secondary data that was obtained from some books and also from the internet to support the analysis.

1.6.3 Unit of Analysis

The researcher focuses on both the intrinsic element namely on character and conflict as well as the psychology of an old man as main character in William Butler Yeats’ Purgatory.

1.6.4 Techniques of Data Collection

To examine the problem formulation, the researcher conducts a library research. This research is chosen because the writer will collect the data from some books in the library. In relation to this Nawawi (1983: 30) states that:

In library research the research activity is conducted by gathering the data from various literatures either in library or in other places. The literature used is not limited only on the books but also can be a documentary material, magazine, newspaper, and the other written data, law, theorem, idea, principle, opinion etc which can be used to analyze and solve the investigated problem.

From Nawawi’s statements, the writer takes the conclusion that library research is done in a library room. The source of the research is no boundary. The source of the research is not only using some books but also using magazines, newspapers. From the source of the research, the researcher can find theories, laws, and suggestions which are used to analyze and to solve the problem.

The second step the writer collects the data which related to the topic from the drama books. In this step, the researcher chose 1 out of 8 drama in a book entitled “The Experience of Literature” by Lionel Trilling. On this matter, the researcher applied reading drama book, which are related to the topic.

1.6.5 Techniques of Data Analysis

1.6.5.1 Structural Approach

The writer uses the structural approach since the writer analyzed about the psychopathology of Old Man’s and will focus on character like round and static character, conflict such as internal and external conflict. The structural approach only focusing in the characterization, conflict, theme and setting. This method is chosen because the writer analyzed the intrinsic elements in “Purgatory” namely main character, conflict. According to Siswo Harsono (1999:48), “structural approach is discussing internal aspect in a literary work which consists of theme, plot, setting, conflict, point of view, and character.”
1.6.5.2 Psychological Approach

Psychological approach is an attempt to study someone’s personality, not only on how they build their personality but also how the personality develops (Hurlock, 1980: 2).

In this thesis researcher analyzed the data by using psychological approach of the psychopath experienced by an old man as main character in William Butler Yeats’s Purgatory.

1.7 Thesis Organization

 This thesis is divided into five chapters as follows:

Chapter I is Introduction which consists of Background of the study. Statements of the Study, Scope of the Study, Objectives of the Study, Significance of the Study, Method of the Study and Thesis Organization.

Chapter II is Author’s Biography and Synopsis of the Story. It covers biography of William Butler and synopsis of Purgatory.

Chapter III is reflected of Review of Literature; this chapter consists of the theoretical of the writer which relates the problem in order it will produce a clear analysis especially psychological approach of the psychopath experienced by an old man as main character in William Butler Yeats’s Purgatory.

Chapter IV is Discussion the analysis on general description of an old man, conflicts suffered by an old man, and the psychopath of the old man.

Chapter V is the Conclusion. This chapter presents the conclusions and suggestion.

CHAPTER II

AUTHOR’S BIOGRAPHY AND SYNOPSIS OF THE STORY

2.1 BIOGRAPHY of William Butler Yeat’s

William Butler Yeats (1865-1939), Nobel Prize winning Irish dramatist, author and poet, wrote The Celtic Twilight in 1893.

Paddy Flynn is dead; He was a great teller of tales, and unlike our common romancers, knew how to empty heaven, hell, and purgatory, fairyland and earth, to people his stories. He did not live in a shrunken world, but knew of no less ample circumstance than did Homer himself. Perhaps the Gaelic people shall by his like bring back again the ancient simplicity and amplitude of imagination. Let us go forth, the tellers of tales, and seize whatever prey the heart long for, and have no fear. Everything exists, everything is true, and the earth is only a little dust under our feet.—ch. 1, “A Teller of Tales”

As one of the founders of the Irish Literary Revival, along with J. M. Synge (1871-1909), whom he met in 1896, Sean O’Casey (1880-1964), and Padraig (Padraic), Colum (1881-1972), Yeats’ works draw heavily on Irish mythology and history. He never fully embraced his Protestant past nor joined the majority of Ireland’s Roman Catholics but he devoted much of his life to study in myriad other subjects including theosophy, mysticism, spiritualism, and the Kabbalah. At a young age he was reading Dante Alighieri, William Shakespeare, John Donne and the works of William Blake and Percy Bysshe Shelley, recommended by his father and inspiration for his own creativity, but fellow Irish poets Standish James O’Grady (1846-1928) and Sir William Ferguson (1818-1886) were perhaps the most influential. A devoted patriot, Yeats found his voice to speak out against the harsh Nationalist policies of the time. His early dramatic works convey his respect for Irish legend and fascination with the occult, while his later plays take on a more poetical and experimental aspect: Japanese Noh plays and modernism being major influences. While his works explore the greater themes of life in contrast to art, and finding beauty in the mundane, he also produced many works of an intimate quality especially in his later years as father and aging man of letters. We make out of the quarrel with others, rhetoric, but of the quarrel with ourselves, poetry—“Anima Hominis,” Essays (1924). Yeats spent most of his life between Sligo, Dublin, and London, but his profound influence to future poets and playwrights and theatre, music and film can be seen the world over.

2.1.1 Early Years and Education

William Butler Yeats was born on 13 June 1865 in the seaside village of Sandymount in County Dublin, Ireland. His mother, Susan Mary Pollexfen (1841-1900) was the daughter of a wealthy family from County Sligo. Susan’s father’s political loyalties, that Ireland should remain under the British crown, were in direct opposition to her husband’s John Butler Yeats (1839-1922) who was sympathetic to the Nationalists and Home Rulers. When they married he was studying to become a lawyer, but soon gave that up to follow his dreams of becoming an artist, of which he became a well known portrait painter. In 1907 he moved to New York City where he died in 1922.

Yeat’s mother Susan was the first to introduce him and his two sisters Susan Mary (Lily) (1866-1949) and Elizabeth Corbet (Lolly) (1868-1940) to the Irish folktales he would grow to love so much. His younger brother Jack Butler Yeats (1871-1957) like his father would also become an accomplished artist. At the age of two young William’s father decided to move the family to London, England to study art. There William attended the Godolphin School in Hammersmith before the family moved back to Dublin. There William attended Erasmus Smith High School and spent much time at his father’s nearby art studio. Pursuing his own interests in the arts, in 1884 he enrolled in the Metropolitan School of Art in Dublin for two years, during which some of his first poems were printed in the Dublin University Review. Yeats’ verse play Mosada, a Dramatic Poem was published privately in 1886.

2.1.2 Poetry: full of his nature and his visions

Fresh from school and in his early twenties now, I was full of thought, often very abstract thought, longing all the while to be full of images, because I had gone to the art school instead of a university.”—from his memoir Four Years (1887-1891) (1921). The Yeats were now living in London in Bedford Park where Yeats’ aesthetic sensibility was oftentimes offended by the ubiquitous red brick, however their home was the lively gathering place for their many writer and artist friends to discuss politics, religion, literature, and art. Around this time Yeats met George Bernard Shaw and William Ernest Henley, editor of London’s The National Observer who became a friend and mentor. He also met many of the other up-and-coming authors and poets of his generation and writes of one in his memoir “My first meeting with Oscar Wilde was an astonishment. I never before heard a man talking with perfect sentences, as if he had written them all over night with labour and yet all spontaneous.” (ibid). In the year 1890 he and Ernest Rhys founded the London-based Rhymers Club. Yeats’ pre-Raphaelite inspired The Wanderings of Usheen [Oisin] and other Poems was published in 1889, which included “The Ballad of Moll Magee”, the traditional Irish song “Down By The Salley Gardens” and “The Stolen Child”.

Yeats was often homesick for Ireland, of which his poem “The Lake Isle of Innisfree” was one of the results,

I will arise and go now, for always night and day

I hear lake water lapping with low sounds by the shore;

While I stand on the roadway, or on the pavements grey,

I hear it in the deep heart's core.

Though he visited Sligo almost every summer, he also kept a busy schedule in London: when he was not attending lectures or meetings with the Club, he spent time in the British Museum of Natural History doing research for such collaborations as Fairy and Folk Tales of the Irish Peasantry (1888), Irish Fairy Tales (1892), and A Book of Irish Verse (1895). He was often shy around women but made the acquaintance of many who became friends including poet Katharine Tynan (1861-1931) and Madame Blavatsky (1831-1891), founder of the Theosophical Society of which Yeats joined in 1888. A year later he met his muse and source of unrequited love; poet, feminist, actress, and revolutionary Maud Gonne (1865-1953).

Some of other works are Poems (1895), The Secret Rose (1897), The Wind Among the Reeds (1899), Diarmuid and Grania (1901), The Pot of Broth (1902), In The Seven Woods (1903), Where There Is Nothing (1904), Collected Works in Prose and Verse (1906), The Green Helmet and Other Poems (1910), Responsibilities: Poems and A Play (1914), At the Hawks Well (1917), Michael Robartes and the Dancer (1920), Four Plays for Dancers (1921), The Tower and Other Poems (1928), Words for Music, Perhaps (1932), The Winding Stair and Other Poems (1933), A Full Moon in March (1935), Dramatis Personae (1935), Essays 1931-1936 (1937), New Poems (1938), and Last Poems (1939).

2.2 Synopsis of William Butler Yeat’s Purgatory

Purgatory tells a family saga of decline and fall through its two remaining members: an Old Man (the father) and a Boy (his sixteen year old son). It is set outside the former family home, which the Old Man's father had drunkenly burned down, leading him to kill his father as the building perished. The Boy is skeptical about tales of his family's former grandeur, and is repelled by the Old Man's story of losing his own mother as she gave birth to him, and the decline subsequent events wrought on the family. Tonight, the Old Man tells the Boy, is the anniversary of his mother's wedding night. This was the night on which he was conceived after a bout of drunken carousing by his father, and thus when his mother's fate was sealed. At this point a ghostly figure appears illuminated in a window of the wrecked house. In an attempt to wrest his mother's soul from purgatory, he suddenly stabs and kills the Boy. However it appears to be in vain, approaching hoof beats of his ghostly father returning to the bridal bed signal that no spirits have left the place, and the grim cycle begins again.

CHAPTER III

REVIEW OF RELATED LITERATURE

3.1 Drama

A composition, in prose or poetry, accommodated to action, and intended to exhibit a picture of human life, or to depict a series of grave or humorous actions of more than ordinary interest, tending toward some striking result. It is commonly designed to be spoken and represented by actors on the stage.

A series of real events invested with a dramatic unity and interest. Dramatic composition and the literature pertaining to or illustrating it; dramatic literature.
Drama is the specific mode of fiction represented in performance.[The term comes from a Greek word meaning "action" (Classical Greek: δρᾶμα, drama), which is derived from "to do","to act" (Classical Greek: δράω, draō). The enactment of drama in theatre, performed by actors on a stage before an audience, presupposes collaborative modes of production and a collective form of reception. The structure of dramatic texts, unlike other forms of literature, is directly influenced by this collaborative production and collective reception. The early modern tragedy Hamlet (1601) by Shakespeare and the classical Athenian tragedy Oedipus the King (c. 429 BCE) by Sophocles are among the masterpieces of the art of drama. A modern example is Long Day's Journey into Night by Eugene O’Neill (1956).

The two masks associated with drama represent the traditional generic division between comedy and tragedy. They are symbols of the ancient Greek Muses, Thalia and Melpomene. Thalia was the Muse of comedy (the laughing face), while Melpomene was the Muse of tragedy (the weeping face). Considered as a genre of poetry in general, the dramatic mode has been contrasted with the epic and the lyrical modes ever since Aristotle's Poetics (c. 335 BCE)—the earliest work of dramatic theory.

The use of "drama" in the narrow sense to designate a specific type of play dates from the 19th century. Drama in this sense refers to a play that is neither a comedy nor a tragedy—for example, Zola's Thérèse Raquin (1873) or Chekhov's Ivanov (1887). It is this narrow sense that the film and television industry and film studies adopted to describe "drama" as a genre within their respective media. "Radio drama" has been used in both senses—originally transmitted in a live performance, it has also been used to describe the more high-brow and serious end of the dramatic output of radio.

Drama is often combined with music and dance: the drama in opera is generally sung throughout; musicals generally include both spoken dialogue and songs; and some forms of drama have incidental music or musical accompaniment underscoring the dialogue (melodrama and Japanese Nō, for example). In certain periods of history (the ancient Roman and modern Romantic) some dramas have been written to be read rather than performed. In improvisation, the drama does not pre-exist the moment of performance; performers devise a dramatic script spontaneously before an audience.

3.2 Intrinsic Elements

3.2.1 Character

According to Barnet and William E. Cain, an essay on a character is necessarily in some degree an interpretation, and such an essay has a thesis or argument holding it together. An essay on a character may be organized in many possible ways. Much will depend on our purpose and thesis. We may want to show how the character develops-gains knowledge or matures or disintegrates. (2003: 127-128)

Character is inseparable part of the story because impossible to tell the story without mentioning any character on it. Character plays the role from the beginning until the end of the story. Potter (1967:1) says “character are actors who describe the event of fiction order to make line of the story”.

 Besides, to read about a character was to imagine and create a character in reading: it is to create a person. Reading character involves learning to acknowledge that a person can never finally be singular-that there is multiplicity and ambiguity from start to finish. (Bennett and Nicholas Royle, 1999: 70)

The character becomes conspicuous and dominant which is caused by develops psychology. Especially psychoanalysis that offered a new area on deepens of life human soul. Sumardjo (1986: 63)

Meanwhile, Sumardjo (1986: 65) also said there are many way to identify the character on the story:

1. By the action, especially when the person have attitude on serious situation

2. By the utterance. We can know person character from what their utterance.

3. By the description physic of person. That matter seemed on the way of dressed, the body, etc

4. By thinking. This matter described on what would think of person in developing their characterization.

5. By direct application. On this matter the author explained character of person directly.

So many things for describing about characterization, finally we can find out it simply. We can look at the physical, behavior or anything qualities. It depends on our techniques in each other. Nurgiyantoro (2002:194-198) states that there are techniques of characterization:

1. Expository technique is the description about character by the author by giving a description or explanation directly. It includes behavior, quality, or physical appearance.

2. Dramatic technique is the description about character by the opinion of others actors in a story indirectly. The author permits other actors in a story to tell about an actor through his activities, his actions or behavior, and through the events that happen in a fiction work.

A character is the representation of a person in a narrative work of art (such as a novel, play, or film). Derived from the ancient Greek word kharaktêr, it dates from the Restoration, although it became widely used after its appearance in Tom Jones in 1749. From this, the sense of "a part played by an actor" developed. Character, particularly when enacted by an actor in the theatre or cinema, involves "the illusion of being a human person." In literature, characters guide readers through their stories, helping them to understand plots and ponder themes. Since the end of the 18th century, the phrase "in character" has been used to describe an effective impersonation by an actor. Since the 19th century, the art of creating characters, as practiced by actors or writers, has been called characterization.
A character who stands as a representative of a particular class or group of people is known as a type. Types include both stock characters and those that are more fully individualized. The characters in Henrik Ibsen's Hedda Gabler (1891) and August Strindberg's Miss Julie (1888), for example, are representative of specific positions in the social relations of class and gender, such that the conflicts between the characters reveal ideological conflicts.
The study of a character requires an analysis of its relations with all of the other characters in the work. The individual status of a character is defined through the network of oppositions (proairetic, pragmatic, linguistic, proxemic) that it forms with the other characters. The relation between characters and the action of the story shifts historically, often miming shifts in society and its ideas about human individuality, self-determination, and the social order.
A well-developed character is one that has been thoroughly characterised, with many traits shown in the narrative. A well-developed character acts according to past instances provided by its visible traits unless more information about the character is provided. The better the audience knows the character, the better the character development.

However, characters whose behavior is completely predictable can seem underdeveloped - flat, shallow or stereotypical; a greater sense of realism occurs if the characterization makes the characters seem well-rounded and complex. As an example, according to F.R. Leavis, Leo Tolstoy was the creator of some of the most complex and psychologically believable characters in fiction.[citation needed]

Character development is also very important in character-driven literature, where stories focus not on events, but on individual personalities. Classic examples include War and Peace or David Copperfield. In a tragedy, the central character generally remains fixed with whatever character flaw (hamartia) seals his fate; in a comedy the central characters typically undergo some kind of epiphany (sudden realisation) whereupon they adjust their prior beliefs and practices and avert a tragic fate. Historically, stories and plays focusing on characters became common as part of the 19th-century Romantic movement, and character-driven literature rapidly supplanted more plot-driven literature that typically utilises easily identifiable archetypes rather than proper character development.

In drama, performance of an actor has less time to characterise and so can risk the character coming across as underdeveloped. The great realists of dramaturgy have relied heavily on implicit characterization which occupy the main body of their character driven plays. Examples of these playwrights are Henrik Ibsen, August Strindberg and Anton Chekhov. Such psychological epics as The Seagull indirectly characterise the protagonists so that the audience is drawn into their inner turmoils as they are slowly revealed over the three hours of time spent with the characters. The actors taking on these roles must also characterise over a long period of time, to the point that there seems to be no direct statement of who the character is at any point, this realism in acting requires the actor to characterise from their own persona as a starting point. The audience therefore does not recognise a realistic characterization immediately.

However the playwright and actor also have the choice of indirect characterization in a similar vein to the writer in literature. The presentation of a character for a sociological discussion only has to be as real as the discussion requires. In this way a character can be used as an iconic reference by a playwright to suggest location, an epoch in history, or even draw in a political debate. The inclusion of a stock character, or in literary terms an archetypal character, by a playwright can risk drawing overly simplistic pictures of people and smack of stereotyping. However, the degree of success in direct characterization in order to swiftly get to the action varies from play to play, and often according to the use the character is put to. In explicitly characterising a certain character the actor makes a similar gamble. The choice of what aspects of a character are demonstrated by the actor to directly characterise is a political choice and makes a statement as to the ethics and agenda of the actor.
According to Perrine (1993:68) types of character in a story can be classified into two, they are:

1.
Flat character are characterized by one or two traits, they can be summed up in sentence.

2. Round character are complex and many sides which’ they might require an essay for full analysis. Round character lives by their very roundness, by the many points at which they touch life.

In the same source, Perrine (1993:71) also divides all fictional characters into two, they are :

1. Static character

Static character is the same sort of the person at the end of the story as it was beginning.

2. Developing character

Developing character or dynamic character undergoes permanent change in some aspect of his character, personality, or outlook. The change may be a large or small one; it may be for better or for worse.

It is easy to understand the meaning of the story, because reading for character is more difficult than reading a plot. Furthermore, Perrine (1993:71) also explains that reading character is more complex:

“Reading for character is more difficult than reading for plot, for characteris much more complex, variable and ambigues. Anyone can repeat what person has done in a story, but considerable skill may be needed to describe what a person is less experienced reader demandthat characters be easily identifiable and clearly labelled good or bad; they must be not complex as to taxt the reader’s understanding” (1993:93).

According to Nurgiyantoro (2002:198-201), there are 2 types of character. Those characters are described below:

1. Main / Major Characters

A major character is the main part of the story. He or she is the most important character in the story. Usually the actions of the story are focused on this character from the beginning to the end parts. The content of the story is highlighted to these characters’s experience. Major character consists of: protagonist and antagonist. The protagonist is considered as the central character in a fiction. This character has the important role in developing the story. Morner and Rausch (1998: 176) state, “Protagonist is the principal and central character of a novel, short story, play or the other literary work”.
2. Minor Characters

Minor characters appear in a certain setting, just necessarily to become the background for the major characters. The roles are less important than the major characters.

Related to the conflict, characters can be divided into protagonist and antagonist. The protagonist has conflict with another character which is called antagonist. Meanwhile Holman (1980: 43) says that “a character is a brief descriptive sketch of a personage who typifies some definite quality. The person is describing not as individualized personality but as an example of some vice or virtue type such as busy body, a supercilious fellow”. Abrams (1981: 2) gives his opinion about character, as follows: character in a literary genre, a sort and usually writing, sketch in prose of distinctive type of person. He further says that “character is a person in a dramatic or narrative work endowed with moral and dispositional qualities that are expressed in what they say from the dialogue and what they do in the action”.

On the other hand, the characters in literary work are divided into flat character and round character. A flat character only shows one side of character, whether it is good or bad. The flat character’s behavior and attitude is monotonous it also shows one side of character only. Round character shows more than one side of character (Nurgiyantoro, 2002: 182-183).

Character itself also can be divided into static character and dynamic character. Altenbernd and Lewis as stated by Nurgiyantoro (2002: 188) explain that, static character is the character that does not show any change or development of their nature character as the result of the events. Those do not develop from the very beginning of the story until the story is over.

In the contrary, the developing or dynamic character shows the development or their nature character and attitude along with the development of the events in the story (Nurgiyantoro, 2002: 188). The changes are probably in the way they think, their personality, behavior, nature of character, appearance, etc, while characterization is wider than character, because it includes the following problems of who the character is, how the description in a story is then the readers will know about distinctly. Characterization refers to realization and development of a character in a story (Nurgiyantoro, 2001: 166). Briefly, through character or characterization, the author gives the soul of the story, which affect the reader because by the character or characterization the reader can feel the reality in the story.

3.2.2 Conflicts

Conflict is part of human being’s life. There is not person in the world which never faces it. The conflict occurs because there are clashes between at least opposite things where source come from physical, mental, emotional etc. Potter (1967:25-26) states that “the term conflict is familiar with the result of on opposition between at least two side. The conflict may be overt and violent or implicit and subdued, it may be visible in action, or it may take place entirely in a character mind; it may exist in different and sometimes contrasting forms, and on different levels of meaning.

In literature, conflict is the struggle of opposing external or internal forces. Conflict is at the heart of every story. In fact, we don’t have a story – at least not one most of us would want to hear or read. The impediments and complications of conflict keep us reading. The more important, challenging believable, and coherent the conflict is, the more we are engaged by the story and want to follow it to its conclusion (Madden, 2002: 90).

Social conflict is the struggle for agency or power in society. Social conflict or group conflict occurs when two or more actors oppose each other in social interaction, reciprocally exerting social power in an effort to attain scarce or incompatible goals and prevent the opponent from attaining them. It is a social relationship wherein the action is oriented intentionally for carrying out the actor's own will against the resistance of other party or parties. Madden (1985: 254) also states that the kinds of the conflict are internal and external conflict. Internal conflict is a struggle of opposing forces within a character. The best stories contain elements of both types of conflict, but the emphasis is usually on internal conflict. Internal conflict has much to do with the make up of the characters in the story. Consider the personality of each character. What provokes an internal conflict in one person may go unnoticed by another.

Conflict in the zone of relations between person and environment feeds back into the mind to affect the regulatory control of internal conflict and the choice of defense against internal conflict (Ackerman, 1958: 73)

According Wellek and Warren (1995:217) states that conflict is “dramatic” suggest action and contraction. So conflict is suggesting act that blow up and contraction. The conflict is usually a clash between two equal forces and shows action, like Perrine says:

Conflict –a clash of action, ideas, desires, or will character maybe pitted against some other person or group of person (conflict of person against person); they maybe in conflict with some external force physical nature, society or fate (conflict of person against environment); or they maybe in conflict with some elements in their own nature (conflict of person against himself or herself). (1993:4222).

The conflict or conflicts in literary work are usually reflected or accompanied by the external and internal action. In addition to conflict inside the mind, literary works may focus on conflicts between individuals, between an individual and a social forces, and between an individual and natural forces. It’s important to note that conflicts do not necessarily belong in just one category (Stanford, 2006 : 30).
Conflict theory emphasizes interests, rather than norms and values, in conflict. The pursuit of interests generates various types of conflict. Thus conflict is seen as a normal aspect of social life rather an abnormal occurrence. Competition over resources is often the cause of conflict. The three tenets of this theory are the following: 1) Society is composed of different groups that compete for resources. 2) While societies may portray a sense of cooperation, there is a continual power struggle between social groups as they pursue their own interests. Within societies, certain groups control specific resources and means of production. 3) Social groups will use resources to their own advantage in the pursuit of their goals. This often means that those who lack control over resources will be taken advantage of. As a result, many dominated groups will struggle with other groups in attempt to gain control. The majority of the time, the groups with the most resources will gain or maintain power (due to the fact that they have the resources to support their power). The idea that those who have control will maintain control is known as The Matthew Effect

One branch of conflict theory is critical criminology. This term is based upon the view that the fundamental causes of crime is oppression, resulting from social and economic forces operating within a given society. This perspective stems from German philosopher, Karl Marx, who believed the justice system and laws favor the rich and powerful in a society and that the poor are punished far more severely for much smaller crimes.
3.3 Extrinsic Element

3.3.1 Psychology

Psychology is often described as the study of mental processes, or the mind, and behavior. Indeed many general texts in psychology are often deliberately sub-titled in such a manner as to high light the full scope of the discipline. Mental processes, however, are less readily observable than openly available behavior (Bell, 2002: 125). Meanwhile, According to Drever (1960 : 227) “Psychology as a branch of science, psychology has been defined in various way, according to the particular method of approach adopted or field of study by the individual psychologist”.

3.3.2 Behavior

“This behavior patterns is” an action – emotion complex that can be observed in any person who is aggressively involved in a chronic, incessant struggle to achieve more and more in less and less time, and if required to do so against the opposing effects of other things or persons. These behaviors are more specifically described by Glass (1977) as “competitive achievement striving, a sense of time urgency and hostility” (Bieliauskas, 1982: 74)

3.4 Psychopath

First described systematically by Medical College of Georgia psychiatrist Hervey M. Cleckley in 1941, psychopathy consists of a specific set of personality traits and behaviors. Superficially charming, psychopaths tend to make a good first impression on others and often strike observers as remarkably normal. Yet they are self-centered, dishonest and undependable, and at times they engage in irresponsible behavior for no apparent reason other than the sheer fun of it. Largely devoid of guilt, empathy and love, they have casual and callous interpersonal and romantic relationships. Psychopaths routinely offer excuses for their reckless and often outrageous actions, placing blame on others instead. They rarely learn from their mistakes or benefit from negative feedback, and they have difficulty inhibiting their impulses.

Not surprisingly, psychopaths are overrepresented in prisons; studies indicate that about 25 percent of inmates meet diagnostic criteria for psychopathy. Nevertheless, research also suggests that a sizable number of psychopaths may be walking among us in everyday life. Some investigators have even speculated that “successful psychopaths”—those who attain prominent positions in society—may be overrepresented in certain occupations, such as politics, business and entertainment. Yet the scientific evidence for this intriguing conjecture is preliminary.

Most psychopaths are male, although the reasons for this sex difference are unknown. Psychopathy seems to be present in both Western and non-Western cultures, including those that have had minimal exposure to media portrayals of the condition. In a 1976 study anthropologist Jane M. Murphy, then at Harvard University, found that an isolated group of Yupik-speaking Inuits near the Bering Strait had a term (kunlangeta) they used to describe “a man who repeatedly lies and cheats and steals things and … takes sexual advantage of many women—someone who does not pay attention to reprimands and who is always being brought to the elders for punishment.” When Murphy asked an Inuit what the group would typically do with a kunlangeta, he replied, “Somebody would have pushed him off the ice when nobody else was looking.”

The best-estabished measure of psychopathy, the Psychopathy Checklist-Revised (PCL-R), developed by University of British Columbia psychologist Robert D. Hare, requires a standardized interview with subjects and an examination of their file records, such as their criminal and educational histories. Analyses of the PCL-R reveal that it comprises at least three overlapping, but separable, constellations of traits: interpersonal deficits (such as grandiosity, arrogance and deceitfulness), affective deficits (lack of guilt and empathy, for instance), and impulsive and criminal behaviors (including sexual promiscuity and stealing).

Despite substantial research over the past several decades, popular misperceptions surrounding psychopathy persist. Here we will consider three of them.

1. All psychopaths are violent. Research by psychologists such as Randall T. Salekin, now at the University of Alabama, indicates that psychopathy is a risk factor for future physical and sexual violence. Moreover, at least some serial killers—for example, Ted Bundy, John Wayne Gacy and Dennis Rader, the infamous “BTK” (Bind, Torture, Kill) murderer—have manifested numerous psychopathic traits, including superficial charm and a profound absence of guilt and empathy. Regrettably, the current (fourth, revised) edition of the American Psychiatric Association’s Diagnostic and Statistical Manual of Mental Disorders Text Revision (DSM-IV-TR), published in 2000, only reinforces the confusion between psychopathy and violence. It describes a condition termed antisocial personality disorder (ASPD), which is characterized by a longstanding history of criminal and often physically aggressive behavior, referring to it as synonymous with psychopathy. Yet research demonstrates that measures of psychopathy and ASPD overlap only moderately.

2. All psychopaths are psychotic. In contrast to people with psychotic disorders, such as schizophrenia, who often lose contact with reality, psychopaths are almost always rational. They are well aware that their ill-advised or illegal actions are wrong in the eyes of society but shrug off these concerns with startling nonchalance. Some notorious serial killers referred to by the media as psychopathic, such as Charles Manson and David Berkowitz, have displayed pronounced features of psychosis rather than psychopathy. For example, Manson claimed to be the reincarnation of Jesus Christ, and Berkowitz believed he was receiving commands from his neighbor Sam Carr’s dog (hence his adopted nickname “Son of Sam”). In contrast, psychopaths are rarely psychotic.

3. Psychopathy is untreatable. In the popular HBO series The Sopranos, the therapist (Dr. Melfi) terminated psychotherapy with Tony Soprano because her friend and fellow psychologist persuaded her that Tony, whom Dr. Melfi concluded was a classic psychopath, was untreatable. Aside from the fact that Tony exhibited several behaviors that are decidedly nonpsychopathic (such as his loyalty to his family and emotional attachment to a group of ducks that had made his swimming pool their home), Dr. Melfi’s pessimism may have been unwarranted. Although psychopaths are often unmotivated to seek treatment, research by psychologist Jennifer Skeem of the University of California, Irvine, and her colleagues suggests that psychopaths may benefit as much as nonpsychopaths from psychological treatment. Even if the core personality traits of psychopaths are exceedingly difficult to change, their criminal behaviors may prove more amenable to treatment.

Psychopathy reminds us that media depictions of mental illness often contain as much fiction as fact. Moreover, widespread misunderstandings of such ailments can produce unfortunate consequences—as Tony Soprano discovered shortly before the television screen went blank.

CHAPTER IV

DISCUSSION

4.1 General Description of an Old Man as the Main Character

An old man is the main character which is most obvious among the other characters. He is in front of action and has the most to say whether we like to improve him or not. An old man is a middle age man but really neat, an old-fashioned, and little bit odd. As the main character, he is a type of silly man. It can be seen from a quotation as follows:
Boy
:
A silly old man.

Old Man
:
It’s like no matter what it’s like . I saw it a year ago stripped bare as now, I saw it fifty years ago before the thunderbolt had riven it, green leaves, ripe leaves, leaves thick as butter, fat greasy life. Stand there and look, because there is somebody in that house.

(Yeats, 1939:364)
From the quotation above we can look if the old man have a positive characterization. He not only be a hard characterization,like temperament person but also he also can be funny person. He told the boy about the condition in the house fifty years ago to and he likes the condition and want to remind that.

Besides, the old man is also a liar. He told the boy that there is somebody in the house. But when the boy comes in the house, he saw nobody inside the house.

Boy
:
there’s nobody here.

Old man
:
there’s somebody there.

Boy
:
the floor is gone, the window’s gone, and where there should be roof there’s sky, and here’s a bit of an egg shell thrown out of a jackdaw’s nest.

(Yeats, 1939:364)
The Old Man is liar because he always said something fault an everthing that he said is lie with his son about whatever that they means. For example like in quotation above. The Old man told the son if there somebody in the house, but actually the boy (son) saw nobody inside house. The Old Man always feel if there somebody in the house although that is only the imagination the Old Man. Because Old Man certain if the the mother soul always stay in there.

The old man insist that there is someday inside the house, and the boy considers that the old man is a wit man.

Old man

: But there are some

 That do not care what’s gone, what’s left:

 The souls of Purgatory that come back

 To habitations and familiar spots.

Boy

: Your wits are out again.

(Yeats, 1939:364)

The Old Man is wit man , we can look on the quotation above. He always said if there is somebody inside the house like he feels. But the boy cannot see like Old Man said,because actually nobody inside the house. Because Old Man certain the Soul of Purgatory always come back in the house anytime. The convinced of the Old Man cannot believed the boy. But the Old Man always insist the boy to believe it. The boy cannot got the evidence so he judgment the Old Man a wit man.

The old man, is also a kind of wretched foul old man. He has made some untrue news to the boys that actually he didn’t make a joke.

“I am a wrecthed foul old man

And therefore harmless. When i have stuck

This pulled it out all bright again,

And picked up all the money that he dropped,

I’ll to a distant place, and there

Tell my old jokes among new men.

(He cleans the knife and begin to pick up money.)

(Yeats, 1939:368)

The Old Man also a kind of wretcked foul old man. He told the boy if he ever stuck somebody with his knife. It can we look from the under statement “ he cleans the knife and begin to pick up money “. He refer to the boy if he harmless and terrific person. He also has made untrue news about sadism that he did. That actually he didn’t make a joke. He looked serious about that. But he want the boy knew if he old jokes among new men.

It seems that the old man is coming from a very rich family. His parents own much money and a beautiful house in countryside with a very beautiful scenary. Besides, her mother also have a hourse.

Old man
: My mother that was your grand-dam owned it,

 This scenary and this countryside,

 Kennel and stable, horse and hound –

 She had a horse at Curragh, and there met

 My father, a groom in the training stable,

Looked at him and married him.

Her mother never spoke to her again,

And she did right.

Boy
: What’s right and wrong?

(Yeats, 1939:364-365)

The Old man is the rich family. It can see from the quotation, if he have mother that have beautifull house and have a horse. This scenary and this countryside, Kennel and stable, horse and hound. She had a horse at Curragh, and there met his father, a groom in the training stable, and married him. Someone that have great house and have a horse in this period looks if they are a rich and wealthy.

The old man, as the main character, is also an anger man. He is being an anger man since his father was burnt down the house where they lived together. His father was drunk when he burnt the house. So that he felt so angy to his own father.

Boy
: What education you have given to me?

Old man
: I gave the education that befits

A bastard that a pedlar got

 Upon a tinker’s daughter inn a ditch.

 When I had come to siteen years old

 My father burned down the house when drunk.

Boy
: but this is my age, sixteen years old,

 At the Puck Fair.

(Yeats, 1939:365)

The Old Man is the anger man, we can look from the quotation above if he disappointed with his condition when he was child. He not have the education from the school because his father not send him to school. His fathers only spend of time to drunk and drunk. That make the Old man anger more and more is when the Old Man sixteen years old. His father burned down the house when drunk. Although the house belong his mother. and he cannot doing something more than it because he was sixteen years old. Since that the Old man very hate to his father. And this condition that make old man temperament and to be a anger man. He very loving his beloved mother.

He is also very dissapointed that he never go to school when he was young because his parents didn’t allow him to go to school. But there is someone helped he to read. In contrary, he also have luck since his parents are very rich and he has a horse to ride and make him so proud at that time even he did not go to school.

Boy
: My God, but you had luck! Grand clothes,

 And maybe a grand horse to ride.

Old man
: That he might keep me upon his level

 He never sent me to school, but some

 Half-loved me for my half of her:

 A gamekeeper’s wife taught me to read

 A Catholic curate taught me Latin.

 There were old books and books made fine

 By eighteen – century French binding, books

 Modern and ancient, books by the ton.

(Yeats, 1939:365)
The old man dispointed with his father because he didn’t send he go to school whereas he have q much money and includes a rich family. This condition maked the Old Man grows be a individual person. He not have a friends like another child. He also cannot read and writing. But also a gamekeeper’s wife taught him to read. A catholic curate taught him Latin. There were old books and books made fine. Since that he can read and writeing. But he very dispointed with the his father did to him. Because he is father son not another child.

It is also described that the old man is a very unrealistic and he does not like jokes. He can not remember about jokes which is produced someone. The old man also tries to remember what the butler said to the drunken gamekeeper in the mid October.

Boy
: Half – door, hall door,

 Hither and thither day and night

 Hill or hollow, shouldering this pack,

 Hearing you talk.

Old Man
: Study that house

 I think about its jokes and stories

 I try to remember what the butler

 Said to a drunnken gamekeeper

 In mid – October, but I cannot.

 If I cannot, none living can.

 Where are the jokes and stories of a house,

 Its threshold gone to patch a pig-sty?

(Yeats, 1939:363)
The Old man unrealistic person. He can not remember about jokes which is produced someone. Because in the Old man mind always disapointed about his education that always study in the house with a gamekeeper. He always make imagination that unreal and imposible thinfs.

It is also described that the old man is a very selfish man. He never let the boy win or do what the boy want. The boy should obey what the old man said to him and do what he said.

Boy
: You never gave memory right share.

Old Man
: And had I given it, young as you are,

 You would have spent it upon drink

Boy
: What if I did? I had a right

 To get it and spend it as I chose.

Old Man
: Gave me that bag and no ore words.

Boy
: I will not

Old Man
: I will break your fingers.

(Yeats, 1939:367)

He also a selfish man. He cannot be a good father to his son. He insist his son to gave that bag that there are much money. He do not care with his son although the boy is his son,he will break the son finger if he will not gave the bag. He want to be arrogant n anger man if everything that he want not reach.

Besides, it is also described that the old man is an anger man. He always feel angry to everyone he met. He became an anger man because of his past experience which has already hurt him much. He asked his son to stand in the house angrily.

 Boy
: I have had enough!

 Talk to the jackdaws, if talk you must.

Old Man
: Stop! Sit there upon that stone

 That is the house where I was born,

Boy
: The big old house that was burnt down?

Old Man
: My mother that was your grand-dam owned it,

 This scenary and this countryside,

 Kennel and stable, horse and hound

 She had a horse at Curragh, and there met

 My father, a groom in the training stable,

 Looked at him and married him.

 Her mother never spoke to her again,

 And she did right.

(Yeats, 1939:364-365)

4.2 Conflicts of an Old Man as the Main Character

Though an old man known as an eccentric gentleman, and least communicative, it does not mean that he far from conflicts. In the theory of literature, there are two kinds of conflicts, external and internal conflict. The old man’s external conflict is the conflict which happened between the old man with the other character in the story. As for the internal conflict is the conflict that happen inside the mind of the old man as the main character.

4.2.1 External Conflict of the Old Man

There are several conflict experienced by the old man. Of all the conflicts, there a conflict that was the root of all, if we may say so; it is the old man it is when the Old Man dares to hide from the boy about the reality that he is a wit man.

Old man
: Re – Live

 Their transgressions, and that not once

 But many times; they know at last

 The consequence of those transgressions

 Weather upon others or upon themselves;

 Upon others, others may bring help,

 For when the consequence is at an end

 The dream must end; if upon themselves,

 There is no help but in themselves

 And in the mercy of God.

Boy
: I have had enough!

(Yeats, 1939:365)
The Old Man have conviction if he can finishing the consequence at the end he can bring help of the mother sould from the ghost. It can be motivation the old man to doing something that unlogics. He want to be lost control. He cannot control themselves. It is showing if he have external conflict that is from the consequence that he certainly is true.

Here is another conflict occured between the old man and the boy. The old man is so angry because his parents did not send him to school when he was young.

Boy
: My God, but you had luck! Grand clothes,

 And maybe a grand horse to ride.

Old man
: That he might keep me upon his level

 He never sent me to school, but some

 Half-loved me for my half of her:

 A gamekeeper’s wife taught me to read

 A Catholic curate taught me Latin.

 There were old books and books made fine

 By eighteen – century French binding, books

 Modern and ancient, books by the ton.

(Yeats, 1939:365)
The Old Man get discussion with the boy if he not luck in his life because he never school but he learn and study from the a gamekeeper a catholic curate taught him latin so that he can read and writing not like another child. But the boy convinced him if he had luck because he can wearing grand clothes and grand horse to ride. May another person can be like that. But the Old Man still dispointed with the condition. This discussion make the Old man angry and to be a conflict with his son. That is a boy.

When his father drunk, he burned their house where they lived in. At that time, the old man really did not understand with his father’s attitude why he drunk with his friend and then his friend burned the house and everything. As a result, the old man is very hate his father.

Boy
: What education you have given to me?

Old man
: I gave the education that befits

A bastard that a pedlar got

 Upon a tinker’s daughter inn a ditch.

 When I had come to siteen years old

 My father burned down the house when drunk.

Boy
: but this is my age, sixteen years old,

 At the Puck Fair.

(Yeats, 1939:365)

The Old man very hate his father because he burned the house was he drunked and not send hengo to school. It can be the Old man grow without enough education like another child. He learn read and writing from ekschool. He still disappointed with his father attitude that very arrogant and makes his mother died. And he was child when he is sixteen years old so that he cannot doing something to protect everything in the house.

The old man and the boy got quarrel because the old man wants his bag which full of his money. He got angry since the boy did not give the bag to him and the old man threatned the boy that he will break the boy’s fingers. In the stuggle the bag drops, scattering the money. the old man staggers but does not fall. They looking at each other. The window is lit up. Then a man is seen pouring whiskey into a glass.

Boy
: You never gave me the right share.

Old man
: And I had given it, young as you are,

 You would have spent it upon drink.

Boy
: What if I did? I had a right

 To get it and spend it as I chose

Old man
: Give me that bag and no more words

Boy
: I will not

Old man
: I will break your fingers.

Boy
: What if I killed you? You killed my grand-dad.

 Because you were young and he was old.

 Now I am young and you are old

Old man
: (staring at a window). Better-looking, those sixteen

 Years

Boy
: What are you muttering?

Old man
: Younger and yet

 She should have known he was not her kind

(old man points to widow)

My God! The window is lit up

And somebody stands there, although

The floorboards are all burnt away.

Old man
: The window is lit up because my father

 He has to find a glass for his whiskey.

 He leans there like some tired beast.

(Yeats, 1939:367)

The Old man always be a lost control with the condition that remind he with the condition when he was sixteen years old. He also will break the boy fingers only causes of money. It very unlogics because old man is a father from his boy. The old man memories always hate and hate with his father.
Only when we are aware of all this can we begin to understand the Old man’s motive in murdering the boy. He kills his own son in order, as he says to finish all that consequences.

“I killed that lad because had he grown up

He would have struck a woman’s fancy.

Begot and passed pollution on”

(Yeats, 1939:371)

The Old man killed the boy with the motive in murdering the boy, to finish all that consequences. He always thing if he can finishing the consequences he can helped the boy from the pollution. Pollution in there means something negatively from the greedy with the money and something like that. He certain if the boy died he will protect from the negative attitude and the soul can be pure.

The old man also feels guilty of her mother’s death. He really wants that her mother back to live. He always prays every night to God and wish that God will make his mother live and back to him.

Hoof-beats! Dear God,

How quickly it returs - beat – beat !

Her mind cannot hold up that dream.

Twice the murdererand all for nothing.

And she must animate that dead night

Not once that many times!

O God,

Release my mother’s soul from its dream!

Mankind can do no more. Appease

The misery of living and the remorse of the dead.

(Yeats, 1939:368-369)

The old man certain if he can finishing the consequence he can bring the mother soul come back. And his mother can live back and back live him. This motive made because he felt disappointed he cannot savety and rescoue his mother from the pollution that means bad attitude like his father did. He always hope n pray to the God so that his mother can live back and back to him and can live together. It is unlogics to normal things.

4.2.2 Internal Conflict experienced by the Old Man
The old man was free, but in his mind he thinks that he just lose the wager. He is so disappointed. He returns to his mansion and lock himself in his room with nobody interrupting. He downed, and thinks that he will lose everything too, because now he is ruined. But his son, the boy, encourages him not to desperate and blaming on himself.
Boy
:
A dead, living, murdered man!

Old man
: “Then the bride – sleep fell upon Adam”:

Where did I read those words?

And yet

There’s nothing leaning in the window

But the impression upon my mother’s mind;

Being dead she is alone in her remorse.

Boy
:
A body that was a bundle of old bones

Before I was born. Horrible! Horrible!

(he covers his eyes)

Old man
:
The beast there would know nothing, being nothing,

 If I should kill a man under the window

 He would not even turn his head.

(he stabs the boy)

 My father and my son on the same jack-knife

 This finishes – there – there – there

(Yeats, 1939:367)
The Old man feels free if he can finishing the consequence to kill his son in the same time with he kill his father in the same place. Because he is certain if he can finishing the consequence he can losing the mother soul from the purgatory. His mother can be peace, glory and can be live back. The old man can bring the mother to be better life. It is only the old man things because the old man depression with everything that old man did. It is internal conflict by old man, his conflict there is from themselves.
The except below is another internal conflict experienced by the old man. He was aked to read a book because his parents did not allow him to go to school. Then there wes a Catholic teaches him Latin at home.

Old Man
: That he might keep me upon his level

 He never sent me to school, but some

 Half- loved me for my half of her,

 A Catholic curate taught me latin.

 There were old books and books made fine

 By eighteen-century French binding, books

 Modern and accient, books by the ton.

Boy
: What education have you given me?

 (Yeats, 1939:365)

When he was child, his father never sent the old man go to school. It is which one the motivation there are internal conflict from the old man. He felt disappointed because he never get normal education from the school but also from the a catholic curate taught him a latin. It is also make the old man very hate with his father and he have a motivation to killed his father to passed the pollution from the bad attitude and maked his mother soul happy and peacefull.

The old man was very angry to a pedlar because when he was sixteen, he his father burned down the house while his father was dringking.

Old Man
: I gave the education that benefits

 A bastard that a pedlar got

 Upon a tinker’s daughter in a dicth

 When I had come to sixteen years old

 My father burned down the house when drunk.

Boy
: But that is my age, sixteen years old,

 At the Puck Fair.

(Yeats, 1939:365)

When he was child, sixteen years old he disappointed with his father that burned his house and on the condition drunked. He felt his father is not good father. He is a trouble maker in his family includes makes his mother dead.

The boy considers that the old man is a silly man. The old man is daydreaming that he could see moonlight falls upon the path. Besides he also thinks that it is a kind of symbol.

Old Man
: The moonlight falls upon the path,

 The shadow of a cloud upon the house,

And that’s symbolical; study that tree,

What is it like?

Boy
: A silly Old man

(Yeats, 1939:364)

Besides the old man is dangerous person he also have a good characterization. That is a silly man. He can said with the smooth and softly with his son.

He believes that, by bringing the consequence to an end, he will free his mother’s spirit from her sexual passion so that it will be all cold, sweet, glistening light, and for a moment after the murder of his son, he supposes that he has accomplaished his intention.

“Dear mother the window is dark again,

But you are in the light becaue

I finished all the consequence”

(Yeats, 1939:371)
The old man believes the mother can be happy with the old man consequence to killed his son and his father to passed the pollution. He believes his soul of mother will be sweet, glistening and light. It is a internal conflict from themselves so that motive the old man to killed the boy and his father.

From all the general conflict by the old man as main character, the old man is minor character and includes the round characters because are complex and many sides which’ they might require an essay for full analysis. Round character lives by their very roundness, by the many points at which they touch life.

The Old man as the major character because it can look a major character is the main part of the story. He or she is the most important character in the story. Usually the actions of the story are focused on this character from the beginning to the end parts. The content of the story is highlighted to these characters’s experience. Major character consists of: protagonist and antagonist. The protagonist is considered as the central character in a fiction. This character has the important role in developing the story.
4.2.3 The Psychopath of The Old Man

The old man looks so mad. He becomes a murder. He has killed someone when they had dinner. The old man stuck him with a knife. Then he burned the house and left the body.

Old Man
: I stuck him with a knife,

 That knife that cuts my dinner now.

 And after that I left him in the fire

 They dragged him out, somebody saw

 The knife wound but could not be certain

 Becaue the boy was all black and charred

 Then some that were his drunken friends

 Swore they would put me upon trial

 Spoke of quarrels, a threat i had made.

 The gamekeeper gave me some old clothes,

 I ran away, worked here and there

 Till I became a pedlar on the roads,

 No goods trade, but good enough

 Bacause I am my father’s son,

 Because of what I did or may do

 Listen to the hoof beast! Listen, listen!

Boy

: I cannot hear a sound.

Old Man
: Beat! Beat!

(Yeats, 1939:364)
The old man have a motivation to killed his father and his son because he believes if he can finishing the consequences he can passed from the pollution. That very important he can bring the moter soul from the purgatory. He believes with the consequences his mother can back live and He believes his mother soul will be sweet, glistening and light. It is a some part of old man depression and so that old man to be a psychopath man. He heard someone that give motivation so that old man to be a psychopath man.

The old man is also a very wretched man. He is so harmless because ha has killed his own son.

“ I am a wretched foul old man

And therefore harmless. When I was stuck

This old Jack-knife sinto a sod

And pulled it out all bright again,

And picked up all the money that he dropped

I’ll to a distant place, and there

Tell my old jokes among new men”.

(Yeats, 1939:368)
The old man is the psychopath man because he killed the boy with knife and he includes a wrecked man. He is a father but he had killed his son. He stuck the boy and brought again. Its so upnormal attitude.

It is also descrbes that the old man is a very mean man. When he saw some peope burnt in his house, he did not help them since he was very angry to his father. His father has burnt down the house. So that, the old man becomes a mean man.

Old Man
: Everything was burnt;

 Books, library, all were burnt.

Boy

: Is what I have heard upon the road the thruth,

 That you killed him in the burning house?

Old Man
: There’s nobody here but our two selves?

Boy

: No body father

(Yeats, 1939:366)
The old man to be psychopath man because he is have a bad experienced when he was child sixteen years old. his father burned his house when he drunked and the old man saw everything was burnt, books, library, and all were burnt. It is which one motivation the old man to be a psychopath man. Like under quotation he also don’t care with another person in several place like a father friends. He still will killed them.

The old man considers that all the people who drop by to his house are deaf people. He says this because he dose not like his father’s friends who like drinking and has already made noisy in his house.

Do not let him touch you! It is not true

That drunken men cannot beget,

And if he touch he must beget

And you must bear his murderer,

Deaf! Both daef! If i should throw

A stick or a stone they would not hear;

And that’s a prof my wits are out.

But there’s problem: she must live

Through everything in exact detail

Driven to it by remorse, and yet

Can she renew the sexual act

And find no pleasure in it, and if not,

If pleasure and remorse must both be there,

Which is the greater?

From the all quotation and expalantion of the psychopath of the old man as main characters in this research. The main characters is includes of the psychopathy consists of a specific set of personality traits and behaviors. Superficially charming, psychopaths tend to make a good first impression on others and often strike observers as remarkably normal. Yet they are self-centered, dishonest and undependable, and at times they engage in irresponsible behavior for no apparent reason other than the sheer fun of it. Largely devoid of guilt, empathy and love, they have casual and callous interpersonal and romantic relationships. Psychopaths routinely offer excuses for their reckless and often outrageous actions, placing blame on others instead. They rarely learn from their mistakes or benefit from negative feedback, and they have difficulty inhibiting their impulses.

This psychopaths are violent. Research by psychologists such as Randall T. Salekin, now at the University of Alabama, indicates that psychopathy is a risk factor for future physical and sexual violence. Moreover, at least some serial killers—for example, Ted Bundy, John Wayne Gacy and Dennis Rader, the infamous “BTK” (Bind, Torture, Kill) murderer—have manifested numerous psychopathic traits, including superficial charm and a profound absence of guilt and empathy. Regrettably, the current (fourth, revised) edition of the American Psychiatric Association’s Diagnostic and Statistical Manual of Mental Disorders Text Revision (DSM-IV-TR), published in 2000, only reinforces the confusion between psychopathy and violence. It describes a condition termed antisocial personality disorder (ASPD), which is characterized by a longstanding history of criminal and often physically aggressive behavior, referring to it as synonymous with psychopathy. Yet research demonstrates that measures of psychopathy and ASPD overlap only moderately. The old man as main characters in William Butler yeat’s Purgatory includes in this part.
CHAPTER V

CONCLUSION AND SUGGESTION
5.1. Conclusion

From the analysis of the preceding chapter, it can be concluded as follow:
The ghost, the spirit, of the dead person returned to the world of the living and manifesting its presence in some physical way. But of course it is established only as a literary convention where few people believe in the existance of ghost. The author of a ghost story takes this for granted. He himself, in all likehood, does not believe in ghosts, and all that he counts on its readers.

A person of extremely rationalistic temper might be alienated from Yeats’s play by the occultism and preternaturalism that inform it. Such a reader might say that he was perfectly willing to be entertained, or even affected, by a ghost play if the ghosts are conceived of in the usual modern way, as a literary convention, but that, because he cannot accept the actuallity of ghosts, he can take no interest in a moral situation which is based on assumption that ghosts exist.

Yeats’s conviction about the life after death is given systemic expression which may be described as a theory of history and a theory of personality, a detailed statement of how things hapen in the world and why people asre as they are. It takes for granted the existance of supernatural forces and of personal entities apart from the flesh, it represents the human soul as going through a continuous cycle of birth, death, and purification, and described this process in detail. How Yeats came into posession of this information is explained in the introduction to the volume, which tells how certain teacher-spirits undertook to instruct him and did so over a period of years, communicating with his through Ms. Yeats by means of automatic writing.

Aacording to a vision, the career of the soul after death is complex, but to understand Purgatory it is enough to know that after the soul is separated from the body at death it is not separated from its passions, its pains, and this is of particular importance to the play from consequences of its actions during life. In order to achieve freedom, the soul must purge away these elements of its fleshy existence that still remain in its imaginations.

5.2 Suggestions

It would be necessary if there is a similar and deeper analysis of this study to another novel, film or prose.
 Besides that, having completed this final project, the researcher offered other suggestions. For anyone who read this work and fall in love with the themes its bring about, the researcher hopes the readers can pick up many positive messages on every single stage of this drama.

“Purgatory” reminds us that our life is impermanent. The old man says that there is “something eternal,” and that something is related to human beings. However, even in death the characters change as their spirits slowly let go of their memories and identities.

So, dear readers, let see and have one or two important points of goodness of reading this drama. Since this drama shows us many kind of goodness, we may take this lovely work as the inspiration of living our life instead of consider it as an amusement thing to enjoy. As the message of the themes say, life needs its balance and it supposed to be fulfilled with righteousness rather than the evil things.

BIBLIOGRAPHY

Abrams, M.H. 1981. A Glossary of Literary Items. New York, NY, USA: Noh, Rinehart; and Winston.

Bain, Carl E. et al. 1986. The Norton Introduction to Literature. 4th Ed. New York:W. W. Norton and Company.

Brocket, Oscar G. 1969. The Theatre. USA: Holt, Reinhard, Winston Inc.

Carlsen and Gilbert.1985.British and Western Literature.New York: Webster Division McGraw Hill Book Company

Ensiklopedia Umum. 1991. Yogyakarta: Kanisius.

Foster, 1974. Aspect of the Novel. London and New York: Page and Company. Desktop Publishing.

Harsono,Siswo.1999.Metodologi Penelitian Sastra.Semarang: Deaparamartha Desktop Publishing

Holman, C Hulgh. 1980. A Handbook to Literature. Indiana: Bobbs-Merill Educational Publishing.

Meyer, M. 1990. The Bedford Introduction to Literature. 2nd Edition. Boston: Bedford Books of st.Martin’s Press.

Perrine, Laurence. 1987. Literature, The Element of Drama. Harcourt Brace Javanovich, Inc.

Potter, James. 1967. Elements of Literature. New York: st.Martin’s Press

Reaske, Christoper Russel. 1966. How to Analyze Drama. New York: Monarch Press.

Rees, RJ. 1973. English Literature An Introduction for Foreign Readers. London: McMillian Education ltd.

Semi, Attar, Prof. Drs. 1989. Kritik Sastra. Bandung: Angkasa.

Soebroto, Koesno dan Sunaryono.1988.The Anatomy of Prose Fiction.Jakarta: Depdikbud.

Taylor, Richard. 1981. Understanding the Elements of Literature. New York: st. Martin Press.

Wellek, Rene and Warren, Austin. 1977. Theory of Literature. New York: Hardcourt Brace Jovanovich Inc.

v
24

