
APOCALYPSE IN GARY R FERRIS’S “THE FOUR HORSEMAN”

VIEWED FROM RELIGIOUS PERSPECTIVES

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirement for Gaining

the Bachelor Degree in English Literature

By:

SURYADI

09150069

ENGLISH DEPARTMENT

FACULTY OF ADAB AND CULTURAL SCIENCES

STATE ISLAMIC UNIVERSITY SUNAN KALIJAGA

YOGYAKARTA

2014

iv

APOCALYPSE IN GARY R FERRIS’S “THE FOUR HORSEMAN” VIEWED

FROM RELIGIOUS PERSPECTIVES

SURYADI

ABSTRACT

The apocalypse is an extraordinary event as a sign of the end of the world. This event

has been prophesied by the world's major religions, including Islam and Christianity.

Moreover, in the teachings of the two religions, the end-time event is something that

must be believed. This event attracts the attention of the authors of literary works.

The poem "The Four Hourseman" by Gary R. Ferris is a literary work that describes

the apocalypse event. This study views the poem from the perspectives of

Christianity and Islam by using the Literary Criticism, Mimetic Approach, with a

qualitative method. The results from this study are that the Christian and Islamic

perspectiveon the four horsemen in the poem "The Four Horseman" by Gary R. Ferris

refers to the events of apocalypse; the white horse as a sign of the emergence of the

Antichrist or Dajjal in the Islamic perspective, the red horse as a symbol of the

bloodshed in the war of the end time, the black horse as a sign of great famine and the

pale horse (gray) as a symbol of mass death. The last is the descent of a savior which

is symbolized as the true white horseman. Based on the Christian perspective, the

savior is the Lord Jesus Christ, while based on the Islamic perspective, he is Prophet

Isa.

Keywords: Apocalypse, “The Four Horsemen”, religious perspectives

v

KIAMAT DALAM “THE FOUR HORSEMAN” KARYA GARY R. FERRIS

DILIHAT DARI PERSPEKTIF AGAMA

Suryadi

INTISARI

Hari kiamat merupakan kejadian luar biasa sebagai tanda berakhirnya kehidupan

dunia. Peristiwa tersebut telah diramalkan oleh agama-agama besar dunia, termasuk

Islam dan Kristen. Bahkan di dalam ajaran dua agama tersebut, peristiwa akhir zaman

adalah suatu hal yang wajib diimani. Peristiwa ini tak luput dari perhatian para

penulis karya sastra untuk dijadikan sebagai objek kajian. Puisi “The Four

Hourseman” karya Garry R.Ferris merupakan karya sastra yang mengungkapkan

kejadian hari kiamat. Penelitian ini menganalisis puisi tersebut dilihat dari sudut

pandang agama Kristen dan Islam dengan menggunakan teori Literary Criticism;

Mimetic Approach, dengan metode kualitatif. Hasil dari penelitian ini adalah

bahwadalam perspektif Kristen dan Islam, empat penunggang kuda dalam puisi “The

Four Horseman” karya Gary R. Ferris merujuk kepada peristiwa kiamat; kuda putih

sebagai tanda peristiwa munculnya Anti Kristus atau Dajjal dalam perspektif Islam,

kuda merah sebagai simbol pertumpahan darah dalam perang akhir zaman, kuda

hitam sebagai tanda kelaparan dan kemelaratan dan kuda berwarna pucat (abu-abu)

sebagai simbol kematian massal.Yang terakhir adalah turunnya sebagai juru selamat

yang disimbolkan sebagai the true white horseman. Di dalam perspektif Kristen juru

penyelamat itu adalah Tuhan Yesus Kristus, sedangkan dalam perspektif Islam adalah

Nabi Isa.

Kata kunci: Kiamat, “The Four Horseman”, perspektif agama.

vi

MOTTO:

                                              

 “Then, they wait nothing unless the judgment day that it will happen suddenly,

because its signs have come. So what is their consciousness benefit that if the

apocalypse is coming?”

(Muhammad: 18)

“18. Maka tidaklah yang mereka tunggu-tunggu melainkan hari kiamat (yaitu)

kedatangannya kepada mereka dengan tiba-tiba, karena Sesungguhnya telah

datang tanda-tandanya.Maka Apakah faedahnya bagi mereka kesadaran mereka

itu apabila kiamat sudah datang? (Muhammad:18)

"Blessed who will always remember the end of time, doing a good deed for the day

and feel satisfied with the perfunctory.

(Ali Bin Abi Tholib, r.a.)

“Berbahagialah siapa yang selalu ingat akan hari akhir, beramal untuk menghadapi

hari perhitungan dan merasa puas dengan ala kadarnya.

(Ali Bin Abi Tholib, r.a.)

vii

Dedication

I dedicated my graduating paper to:

 My lovely parents, who always pray for me, motivate me. Love

me. Make me strong, and become my hero.

 Big family of English department, uin sunan kalijaga

 Big family of masjid syuhada who colors my life

viii

 ACKNOWLEDGEMENTS

Alhamdulillahi rabbil „alamin, I will express my highest gratitude to Allah

SWT. for blessing, love, opportunity, health, and mercy to complete this graduating

paper.

 Shalawat and Salam are also sent to Prophet Muhammad SAW. Who had

delivered the truth to human beings over the world especially Muslim.

 In finishing this graduating paper, a lot of people have provided motivation,

advice, support, and even remark that had helped me. In this valuable chance,I want

to give thanks very much to:

1. Drs. Hj. Siti Maryam, M.Ag., as The Dean of Faculty of Adab and Cultural

Sciences. Studying in this faculty is very comfortable.

2. Fuad Arif Fudiyartanto, S.Pd. M.Hum. M.Ed., as the head of English

Department who always give me idea and motivation, Ulyati Retno Sari,

S.S., M.Hum., as my academic advisor who always gives attention so much.

My advisors; Febriyanti Dwiratna Lestari, S.S., M.A, and Danial

Hidayatullah, S.S., M.Hum., who always advise me patiently. Witriani,S.S.,

M.Hum. andBambang Hariyanto, SS., MA., and all my lecturers that I can‟t

mention one by one. You are not only my lecturers but also my parents, my

friends and my inspiration.

ix

3. My lovely parents, Hamid and Lisa that always pray for me, love me, and

give everything for my life. You are my hero, may Allah bless you. Aamiin

4. My brothers and sister; Syarifuddin, Suryati, Sugianto, Supriadi, and

Salman Alfarisi. All of you are my motivation.

5. My uncle and my aunt, Ahmad Busyro Sanjaya, S.EI, M.EI and Ummu

Arifah, S.Kep that always support me and advise me. They had given me a

chance to study and grow in Yogyakarta. They motivate me to learn much in

Yogyakarta. They are my second parents.

6. My heart, Latifa Felani Kurniawati who always corroborates my ways when

I feel down. Thanks very much to you who always support me, advise me,

pray for me, and always understand with my weakness.

7. My comrades in lovely Syuhada Mosque, the place where we fought together

to be better. Risris Hari Nugraha, Muhammad Akhsin Muflikhun, Cucu

Cahyana, Budi Lestari, Pak Gusman, Pak Man, Ahmad Husain

Batubara, Lisa Kusman, Nurul Aini Agustina, Abdur Rahman, and

Henky Desri Mulyadi, all of Syuhada cadres who I can‟t mention one by

one, thanks for becoming parts of my life. And also my Director Executive

Muhammad Ansori, S.Th.I., MM. who also help me anything.

8. My comrades in English Department; Furqon Effendi, Ardiana Rosyid,

Badruz Zaman, Hisyam Maliki, Ahmad Mansur, and Fahrurrazi, and all

of English Department Class C. I love you all.

Finally, I hope Allah always bless us. Aamiin

x

TABLE OF CONTENTS

TITLE PAGE ………………………………………..………………………

A FINAL PROJECT STATEMENT ……………………………………….. i

PENGESAHAN ………………………………………..….……………….. ii

NOTA DINAS …………………………………………..…………………. iii

ABSTRACT………….………………………………………………..……. iv

INTISARI ……………………………………………………………..…… v

MOTTO ……………………………………………………………….…… vi

DEDICATION ………………………………………………………….….. vii

ACKNOWLEDGEMENT ………………………………………………….. viii

TABLE OF CONTENTS …………………………………………………… x

CHAPTER I: INTRODUCTION

1. Background of Study ……………………………….……………… 1

2. Problem Statement …………………………………..……………... 5

3. Objectives of Study …………….……………………..……………. 5

4. Significances of Study ………………………………….………….. 5

5. Literary Review …………...……………………………….………… 6

6. Theoretical Approach …….………………………………..……….. 7

7. Method of Research ………………………………………..………. 9

8. Thesis Organization ………………………………………….…….. 11

CHAPTER II: INTRINSIC AND EXTRINSIC ELEMENTS

1. Intrinsic Elements ……...…………………………………….…….. 13

2. Extrinsic Elements …...……………………………………….……. 16

CHAPTER III: DISCUSSION

1. Apocalypse in Gary R. Ferris‟s “The Four Horseman” Viewed from

Religious Perspectives …..…………………………………….…… 18

1.1 Apocalypse in Gary R. Ferris‟s “The Four Horseman” Viewed from

Christian Perspectives ……………………………………………… 18

1.2 Apocalypse in Gary R. Ferris‟s “The Four Horseman” Viewed from

Islamic Perspectives ……………………………...…..…………….. 35

2. The Similarities and The Differences Between Christian

Apocalypse and Islamic Apocalypse Reflected in

Gary R Ferris‟s “The Four Horseman”……………………………... 42

xi

CHAPTER IV: CONCLUSION AND SUGGESTION

1. Conclusion ……………………….…………………….………….. 48

2. Suggestions …………………………………………………..…….. 49

REFERENCES ……………………………………………………………. 52

APPENDIX…………………………………………………………………. 54

CURRICULUM VITAE …………………………………………………… 58

1

CHAPTER I

 INTRODUCTION

1. Background of Study

The topic about apocalypse will never end to be discussed until the

doomsday really happens. Apocalypse case is truly mysterious, and it makes the

writer interested in discussimg this issue. The apocalypse and its signs are themes

that are often discussed since ancient times. Humans always feel thirsty for

knowledge of the supernatural and the unknown, and recent discussions of the

apocalypse and the signs are often raised because humans live in the last days

before the signs of the apocalypse happen (Hakim, 2004:17). In the late 20
th

century and early 21
st
 century, there is an era when the scribes and the close study

of the apocalypse have been interesting. Publishing world has been racing to

deliver the best work and writings on this issue (Al-Adnani, 2006: 5). So that,

there are so many writers, media, books and figures that have given their opinion

about this case. On 11
th

 of November 2009, a movie about the apocalypse was

released. The title is “2012”. The film that is directed by Roland Emmerich tells

about a prediction of a virtual tribe in America who predict that in 2012 this

universe would be destroyed. Then the movie has much attracted attention in the

society and so many studies about that movie has been published

Besides that, poetry, as one of parts in literature is also a medium of

expression of human feeling, private experience, and an event that is written in

beautiful poems, also becomes a media to express the apocalypse day.

2

“The Four Horseman” is one of literary works of poetry by Gary R Ferris.

Gary R Ferris‟s “The Four Horseman” is a poem that tells about a series of events

that bode of the apocalypse event. Gary R Ferris‟s “The Four Horseman” means

symbolic description of different events that take place in the end of time and each

symbol represents its individual horror. The writer chooses the poem as the object

of research apocalypse. Here, Gary R Ferris describes the situation of the

apocalypse using the four horsemen as the symbols. The phenomena of the four

horsemen are some Christian teaching that is very interesting for the writer.

Therefore, “The Four Horseman” poem is also very interesting to study in which

the situation in the poem relates to the Islamic concept of apocalypse.

As one of the largest religion in the world, Islam also believes in the day

of the resurrection. Even in Islam, believing the apocalypse is the fifth pillar of

faith. The apocalypse or judgment day in Islamic perspective and also according

to other religions that believe in the apocalypse is a day when this earth and all of

its contents are broken up by Allah. All of beings that live in that time will be

destroyed without exception. It has been clarified by Allah SWT in the holy

Qur‟an:

                       

            

3

(1) Day of Resurrection. (2) Is it Day of Resurrection? (3) Did you know

that the Day of Resurrection? (4) On that day man is like termites

scattered. (5) And the mountains are like feathers wasted.

The apocalypse day will be signed by the sound of Trumpets (Sangkakala)

blown by the Angel Israfil by the order of Allah SWT. Allah SWT says in the

Qur‟an Surah Al-Haqqah verse 13-15:

“So when it (Sangkakala) was blown, one blow. And the earth and the

mountains were carried, so they were flattened by one destruction. So that

day, the Resurrection happened.”

Actually, Islam does not explain when the apocalypse happens, but Islam

teaches us the sign of the apocalypse through the holy Qur‟an and Hadith, the

saying of Prophet Muhammad. Prophet Muhammad told that ten great events will

come as the sign of the Resurrection Day. Prophet Muhammad told:

Resurrection day will never come until you see ten signs: smoke, „Dajjal‟,

The Beast (strange animal), the rising of sun in the west, the descent of

prophet Isa AS, Ya‟juj and Ma‟juj, three earthquake (one in the west, one

in the east and one in the Arabian peninsula); and the last of that will be a

fire that will drive the people to the Mahsyar (Hadith by Muslim).

There is no difference of opinion among the Ulama (the religious elite of

scholars in Islam) about the ten major signs that are awaited, because the hadith

has mentioned. It is just that the scholars distinguish the sequence (Hakim, 2004:

25). Ibnu Hajar in Fathul Baari explains that the sequences of the ten signs of the

resurrection day are:

4

1. The emergence of the Dajjal (Antichrist)

2. Descent of prophet Isa AS

3. Ya‟juj and Ma‟juj

4. Earthquake in the east

5. Earthquake in the west

6. Earthquake in the Arabian peninsula

7. Smoke

8. The rising of sun in the west

9. Strange animal

10. Fire that will drive humankind to the Mahsyar

All events above, the most discussed in this century is about the

emergence of Dajjal (Antichrist). Abu Fatiah in the preface of his book “Dajjal

Telah Muncul dari Khurasan” says:

One of the most sensational questions about The Apocalypse to be studied

is the Dajjal problem with all the mystery that cloaks him. There are many

books that have been written, both for those who are exaggerate to

describe it and for those who merely believe in Dajjal as a symbol of

injustice and crime. However, despite all those, the real nature of Dajjal

remains mysterious and vague (Al-Adnani, 2006: 5)

Thus, seeing the description above, the writer is interested to conduct

research on issues around apocalypse since there are so many talks and

discussions. Then the writer takes a poem about the apocalypse as the object of

study and discusses in the religious perspective. In this paper the author examines

and describes how the religious concept views the poem about the apocalypse

5

entitled "The Four Horseman" by Gary R Ferris who reflects a Christian. In this

paper, the author associates the symbols contained in the poem from the religious

perspective, whether it is derived from the Bible, Al-Qur'an, Hadith, and the

opinion stated in some books about the apocalypse.

2. Problem Statements

Based on significance of the apocalypse issues and in the poem, this

research analyzes:

1. How is the apocalypse described in the Gary R Ferris‟s “The Four

Horseman” poem?

2. How is the apocalypse in Gary R Ferris‟s “The Four Horseman” poem

viewed from the Christian and Islamic perspectives?

3. Objectives of Study

In this research, there are two objectives why the poem is analyzed:

1. To describe the apocalypse based on Gary R Ferris‟s “The Four

Horseman” poem.

2. To describe the apocalypse in Gary R Ferris‟s “The Four Horseman” poem

viewed from the Christian and Islamic perspectives.

4. Significance of Study

1. Theoretically

Through this paper, readers can get deep understanding of the concept of

the apocalypse events and its signs according to Christian religion and

6

Islam that are reflected in Garry R Ferris‟s “The Four Horseman” based

on the new criticism theory.

2. Practically

 This paper also adds the source of references of the apocalypse study

especially about the apocalypse that is sensational. Thus, this research can

be used as reference to other writers of the apocalypse studies, because

the studies of the apocalypse will never end to learn and the topic that is

very interesting to be discussed.

Besides, through this research reader can use it for a study of religion

comparative, because this paper explain two different perspectives

between Islamic perspective and perspective of the writer of the poem

who is a Christian.

The last, this research makes all of readers especially students understand

that study of literature is very interesting and exciting. In poetry, we also get a lot

of knowledge of the social issue, culture, until religion doctrine. Therefore, it can

make other students motivated to discuss literature.

5. Literary Review

Regarding this issue, the writer has found several studies paper which also

discuss the same topic with different objects.

A book entitled "Kiamat; Tanda-Tandanya Menurut Islam, Kristen, dan

Yahudi (Apocalypse: The Signs According to Islam, Christianity, and Jewish)" by

Manshur Abdul Hakim that is published by Gema Insani Press describes about the

apocalypse and its characteristics in detail. Then, the apocalypse that described in

7

the holy book that is taken directly from the sources of Islamic, Christianity, and

Jewish perspective. The book gives the conclusion that all of the biggest religions

have warned the apocalypse to their people.

 This paper also discusses apocalypse according to the religious

perspectives. But this paper views the apocalypse that is described in Gary R

Ferris‟s “The Four Horseman” from religious perspective. This paper focuses to

analyze apocalypse that is described in the poem “The Four Horseman” by Gary R

Ferris, then views from religious perspectives especially Christian and Islam.

Therefore, this paper is different from the study of Hakim‟s “Kiamat; Tanda-

Tandanya Menurut Islam, Kristen, dan Yahudi (Apocalypse: The Signs According

to Islam, Christianity, and Jewish)".

6. Theoretical Approach

This work uses the literary criticism theory by M. H. Abrams. It is more

comprehensive because the objective of this research is to study the perspective of

apocalypse poem “The Four Horseman” then it is viewed from the religious

perspective. It is concerned solely with the text in itself, with its language and

organization; it does not seek a text‟s „meaning‟ but how it „speaks itself‟ (Selden,

and Widdowson : 15). The religious perspective on the apocalypse refers to the

text of the poem itself.

According to M. H. Abrams book (1971: 109), literary criticism differs

from one another in many ways, but the following points of view and procedures

are common to many of them:

8

- A poem should be treated qua poem, as an object in itself.

- The distinctive procedure of the new critics is explication, or close

reading: the detailed and subtle analysis of the complex interrelations

and ambiguities (multiple meanings) of the component elements

within a work.

- The principles of new criticism are basically verbal. That is, literature

is conceived to be a special kind of language whose attributes are

defined by systemic opposition to the language of science and of

logical discourse, and the key concepts of this criticism deal with the

meanings and interactions of words, figures of speeches and symbols.

- The distinction between literary genres, although casually recognized,

is not essential in the new criticism.

Richards, an academic at Cambridge, published a widely influential book

in 1924, Principle of Literary Criticism. He argued that criticism should emulate

the precession of science and differentiate the „emotive‟ language of poetry from

the „referential‟ language of non-literary works (Carter, 1924: 24-25).

M. H. Abrams (1971: 51) draws concept a literary criticism by dividing

four approaches; mimetic criticism, pragmatic criticism, expressive criticism, and

objective criticism. This paper uses mimetic criticism that views literary works as

a representation of the world and human life because “The Four Horseman” by

Gary R Ferris is a representation of human life in the last time that is explained in

9

the Bible especially in the Book of Revelation 6. In detail, M.H. Abrams (1971:

51) described the mimetic approach:

Mimetic criticism views the literary work as an imitation, or reflection, or

representation of the world and human life, and the primary criterion

applied to a work is the “truth” of its representation to the subject matter

that it represents, or should represent. This mode of criticism, which first

appeared in Plato and (in a qualified way) in Aristotle, remains

characteristic of modern theories of literary realism.

From the explanation above, the writer describes the apocalypse concepts

based on the poem and views the poem from the Christian and Islamic

perspective.

7. Methods of Research

This research will be guided by following points: type of research, data

resources, method of collecting data, and method of data analysis. Each of them

briefly described below.

7.1 Type of Research

This paper applies qualitative methods. Qualitative methods, as the name

indicates, are methods that do not involve measurement or statistics. Because the

natural sciences have had such resounding success with quantitative methods,

qualitative methods have been in use in philosophy, sociology, and history for

centuries, and many of the famous studies (Boeree: 2005). Etymologically,

qualitative comes from word “quality” which means „value‟, and terminologically,

10

Bogdan and Taylor state that the qualitative method is a method that produces

descriptive data in the form of words, written or spoken (Ratna, 2013: 5).

This paper uses library research. Since this research is library research, the

writer uses method of collecting data from some books such as “Glossary of

Literary Terms” by MH. Abrams, “Dajjal dan Simbol Setan” by Toto Tasmara,

and book “Kiamat; Tanda-Tandanya Menurut Islam, Kristen dan Yahudi” by

Manshur Abdul Hakim

7.2 Data Sources

Main source of data is the subject of research where the data is obtained

(Siswantoro, 2005: 63). The main source of data is interpreted and explored by the

other sources that are classified as the secondary source. The main source of this

research is the poems itself. It is in Gary R Ferris‟s “The Four Horseman” poem.

To view the apocalypse of the poem from the religious perspectives, the author

also gets some data from the Al-Qur‟an, Al-Hadith, The Bible, some books and

internet.

7.3 Technique of Collecting Data

Essentially, collecting data means putting some designs for collecting

information into operation. The writer can decide how to get information –

whether by direct observation, interviews, surveys, experiments and testing, or

other methods (Rabinowitz and Fawcett: 2012). This research uses documentation

methods.

Firstly, the writer read the poem “The Four Horseman” in order to

comprehend the description of the apocalypse. Secondly, the writer focuses on the

11

symbol of great events that are described in the poem. Thirdly, the writer consider

the meaning of the symbol in the poem like white horse, red horse, black horse,

pale horse and true white horse. Finally the writer analyzes the symbols of great

events of the apocalypse viewed from the religious perspective.

7.4 Data Analysis Technique

After the data has been collected, the writer analyzes the data using

descriptive analysis. Descriptive analysis is a method to explain and analyze an

object in order to get maximal meaning (Ratna 2013: 336). In analyzing the data it

needs identifying, classifying, interpreting data, and finding conclusion (Wray and

Bloomer, 1998: 7-13).

In this paper, the writer takes some steps in analyzing the data. The steps

are:

a. Identifying the great events of the apocalypse that is represented in

Gary R Ferris‟s poem.

b. Classifying the meaning of the symbol of the apocalypse events based

on the poem “The Four Horseman”

c. Analyzing the symbol of the apocalypse in the poem „The Four

Horseman” view from the religious perspectives.

d. Drawing a conclusion

8. Thesis Organization

This paper is divided into four chapters, namely:

12

1. Chapter I is introduction. This chapter consists of background of study,

problems statements, objectives of study, significance of study, literature

review, theoretical approach, methods of research and thesis organization.

2. Chapter II is intrinsic and extrinsic elements. This chapter consists of the

background information and intrinsic elements.

3. Chapter III is analysis of the data. This chapter provides explanation of

data analysis. It includes how the Apocalypse in Gary R Ferris‟s “The

Four Horseman” is viewed from the religious perspectives and how the

Islamic perspective views the apocalypse in the poem.

4. Chapter IV is conclusion. This chapter is the answers of the questions

demanded in the research. In addition, it consists of the suggestion.

48

 CHAPTER IV

CONCLUSION AND SUGGESTION

A. Conclusion

Gary R Ferris‟s “The Four Horseman” poem tells about great events at the

end of the time or the apocalypse. There are some similarities of religion doctrines

in the poem. “The Four Horseman” is a representation of Christian doctrine

because Gary R Ferris‟s “The Four Horseman” brings the Christian teaching that

is The Four Horsemen. On the other hand, “The Four Horseman” by Gary R

Ferris can also be related to the Islam perspective based on the Al-Qur‟an and Al-

Hadith. Therefore, the poem can be seen from both Christian and Islamic

perspectives.

“The Four Horseman” poem by Gary R Ferris is in line with religious

perspectives that there are some great events before the end of time. A creature or

character that spreads the slander to claim his own as a god will appear. A white

horseman in the poem is symbolized differently. According to Christian teaching,

it symbolizes the antichrist, the red horseman represents warfare at the end of time

that is Armageddon. In the black horseman represents great famine, the pale horse

represents mass death, and the true white horse represents the descent of Jesus

Christ who will save all of Christian.

According to the Islamic teaching, the white horseman is a symbol of the

Dajjal who spreads slander to the over the world. The red horseman represents the

war of the last time namely Malhamah Kubro. The black horseman is the symbol

49

of the great famine phenomenon that will occur before the apocalypse. The pale

horseman is the symbol of the mass death that will occur before the apocalypse.

And Islam also believes that the savior of Muslims will descend to the earth. He is

Prophet Isa who will fight against the Dajjal. In Gary R Ferris‟s “The Four

Horseman”, Prophet Isa is symbolized by the true white horseman.

The final conclusion is that “The Four Horseman” provides a moral

message to all mankind that this world is temporary and will be destroyed. Thus,

people are always reminded to use the opportunity of living in the world as well

as possible. The religious message of this poem proves that the Day of

Resurrection will really come.

B. Suggestion

From this research, the writer gives some suggestions to the readers and

the writer himself. Garry R Ferris‟s poem reminds us of our faith that this earth

will be destroyed and there is no eternity in this earth. The apocalypse will come

true as Garry R. Ferris says in his poem (line 81-84).

The horseman have to come

They soon have to go

So, here is a little secret

That everyone should know

The four horsemen‟s phenomena are the phenomena of the apocalypse that

is always warned by religions in the world especially Christianity and Islam. The

emergence of the Antichrist or Dajjal, the great war of the end-time, the great

50

famine, and the descent of our savior are some apocalyptic events that are awaited

by religions in this world. Allah says in the holy Qur‟an, Surah Muhammad, verse

18:

                                               

Then, they wait nothing unless the judgment day that it will happen

suddenly, because its signs have come. So what is their consciousness

benefit that if the apocalypse is coming?

Similarly, Garry R Ferris warns the reader by his poem; we have to

prepare to face this time. Nowadays, there are some phenomena that are similar

with the phenomena in the “The Four Horseman”. There are some movements that

spread new faith. They deceive many people in the name of God. Then, some

wars in the twenty first century, war in Afghanistan, war in Iraq, war in Suriah,

war in Palestine, etc. are the big wars that can related to the red horse in Gary R

Ferris‟s “The Four Horseman”. The red horseman comes and holds a sword that

represents a big war, and its color “red” represents the blood as the impact of the

war. Therefore, this poem suggests us to learn the phenomena of this world.

Perhaps, the four horsemen and the apocalypse are coming.

For the future researchers, this paper is far from perfect. There are many

lacks in this research. Hopefully, the future research can find other perspectives

on the Gary R Ferris‟ “The Four Horseman”, because the topic of the apocalypse

will never stop until the apocalypse itself, comes true. The future researcher can

use the comparative literature theory to compare two literary works. By

51

comparing other perspectives on other literary works, we do not only get

understanding of the apocalypse based on one religion or perspective, but also

understand the concept of the apocalypse based on other religions.

52

REFERENCES

Abrams, MH. 1971. Glossary of Literary Terms. New York: Holt, Rinehart and

Winston, Inc.

Al-Adnani, Abu Fatiah. 2006. Dajjal Sudah Muncul dari Khurasan. Solo:

Granada Mediatama

Amstrong, Karen. 2006. Perang Suci; Perang Teluk Hingga Perang Salib. Trans.

Hikmat Darmawan. Jakarta: PT. Serambi Ilmu Semesta

Arnold, Mathew. 1948. “The Study of Poetry” The Criticism. USA: Harcourt,

Brace & World INC.

Barclay, William. 2004. The Daily Study Bible: Revelation of John Volume II.

The United States: Westminster John Knox Press.

Boeree, George. “Qualitative Methods”. 2005. Web 13 April 2012.

http://webspace.ship.edu/cgboer/genpsyqualmeth.html

Carter, David. 2006. Literary Theory. Harpenden: Pocket Essential.

Damono, Sapardi Djoko. 2005. Pegangan Penelitian Sastra Bandingan. Jakarta:

Pusat Bahasa,

Ensiklopedi Hadits – Kitab 9 Imam: Shahih Bukhari, Shahih Muslim, Sunan Abu

Daud, Sunan Tirmidzi, Sunan Nasa`i, Sunan Ibnu Majah, Musnad

Ahmad, Muwatha` Malik, Sunan Darimi. Imam versi desktop. 2010.

Jakarta: Lidwa Pusaka

Fanani, Muhammad. 1996. Syair Kiamat Dalam Sastra Indonesia Lama. Jakarta:

Departement Pendidikan dan Kebudayaan.

Gary R. Ferris Biography. 2006. http://famouspoetsandpoems.com/. Accessed

20
th

 of January 2014.

Gary R. Ferris Poems. 2006. http://famouspoetsandpoems.com/. Accessed 20
th

 of

January 2014

Gifford, Henry. 1993. Comparative Literature. Oxford UK & Cambridge USA:

Blackwell Publishers ltd.

Grierson, Herbert J.C. 1929. The Poems of John Vol. II Introduction and

Commentary. London: Lowe & Brydone, Printers, LTD.

Gufron, Hisbiyallah. 2010. Intrinsic Analysis on Michele Amas’ Poems: Babies

and the Unborn Ones. Jakarta: UIN Syarif Hidayatullah.

http://famouspoetsandpoems.com/
http://famouspoetsandpoems.com/

53

Hakim, Manshur Abdul. 2006. Kiamat; Tanda-Tandanya Menurut Islam, Kristen

dan Yahudi. Jakarta: Mitra Pustaka,

Biblica, Inc. Holy Bible New International Version; Revelation 6.

Biblegateway.com. 2011. Accessed. 21 Juni 2014.

--- Holy Bible New International Version; Book of Mattew. Biblegateway.com.

2011. Accessed. 21 Juni 2014.

--- Holy Bible New International Version; Book of Acts. Biblegateway.com. 2011.

Accessed. 21 Juni 2014

Kauma, Fuad. 2000. Langitpun Terguncang; Memahami Datangnya Dajjal Imam

Mahdi, Dan Kiamat Menurut Al-Qur’an Dan As-Sunnah. Yogyakarta:

Pustaka Pelajar,

Kistemaker, Simon J. 2001. Exposition of the Book of Revelation. East Fulton:

Baker Academic

Klarer, Mario. 1999. An Introduction to Literary Studies. London: Routledge,

Ratna, Nyoman Kutha. 2004. Peneltian Sastra. Yogyakarta: Pustaka Pelajar.

---. 2010. Metode Penelitian. Yogyakarta: Pustaka Pelajar.

Ranoh, Ayub. 2006. Trans. The Daily Study Bible. by William Barclay. Jakarta:

Gunung Mulia

Rabinowitz, Phil and Stephen Fawcett. “Collecting and Analyzing Data” The

Community Tool Box. 2012. Web 20 May 2014.

http://ctb.ku.edu/en/tablecontents/chapter37/section5.aspx

Prodopo, Rachmat Djoko. 2002. Pengkajian Puisi. Yogyakarta: Gajah Mada

University Press.

Siswantoro.2005. Metode Penelitian Sastra: Analisis Psikologis. Surakarta:

Muhammadiyah Press.

Selden, Raman and Peter Widdowson. 1993. A Reader’s Guide to Contemporary

Literary Theory. The University Press of Kentucky: Great Britain.

Tasmara, Toto. 1999. Dajjal dan Simbol Setan. Jakarta: Gema Insani Press.

Virtual Al-Quran University of Muhammadiyah Malang. Quran.umm.ac.id.

Accessed. 21 Juni 2014

Wray, Alison and Alien Bloomer. 1988. Projects in Linguistics: A Practical

Guide to Researching Language 2
nd

 Edition. Print.

54

APPENDIX

The Four Horseman

By Gary R. Ferris

(famouspoetsandpoems.com)

Up rode the white horse,

From somewhere far below;

Prideful, full of power,

And charming as a doe.

The rider was awesome,

Wearing many crowns;

His eyes were like fire,

As he struck many down.

The people and the nations,

He would rule all;

He captured the money,

From all large and small.

Our head or our right hand,

He would place his mark;

Whoever resisted,

Had to hide in the dark.

His army was proud and strong,

And slaughtered at night;

The people were deceived,

And lived everyday in fright.

Then down rode a red horse,

55

Like he had been there before;

To guide and protect us,

And keep us from war.

This rider seemed amazing,

With a sword to persuade,

He caused nations to break treaties,

Their forefathers had made.

He craftily set up circumstances,

That left the world in dark;

Forcing nation against nation,

With just a little spark.

Once he rode to guide us,

And keep us from all harm;

Now he rides to compromise,

Peace and all its charm.

A son will fight his father,

And the blood will vastly flow;

There will be no way to earn back,

The peace they used to know.

Just as war was certain,

The black horse was on the way;

And with him came fear,

That goods would vanish away.

The rider was quite a wonder,

With a sword of quick surprise;

56

Goods that last forever,

Now vanish before mere eyes.

Now the fields are filled with pests,

And the fruit belongs to worms;

Oil and wine are turned to mud,

And the water is filled with germs.

For jobs that filled the cities,

Now they have gone;

The people have no bread to eat,

When the nighttime turns to dawn.

Where is wheat and barley,

Or money there to buy;

People began to hunger,

And watch their children die.

A pale horse rode down quickly,

As life grew very dim;

With him came destruction,

From the three horse prior to him.

The beast grew very hungry,

And turned to devour man;

And what they could not destroy,

Sickness and disease can.

Fire and locust covered all,

And smoke filled the sky;

For where four men gathered,

57

One of them would die.

Destruction and war was everywhere,

There was no place to hide;

Children died from hunger,

While mothers wept and cried.

Confusion and fear filled the land,

With all that hell could bring;

They fled in shame to hide their face,

But none was there to sing.

The horsemen have to come,

They soon will have to go;

So here‟s a little secret,

That everyone should know.

For those who saw the horsemen,

And never had to sigh;

Rode out with the true white horse,

To their home up in the sky.

Written 10-01-90

58

CURRICULUM VITAE

Background of Education:

Organizational Experiences:

Coordinator of Community Service 79
th

 UIN Sunan Kalijaga : 2013

Executive Officer of Cadre Education Masjid Syuhada Yogyakarta : 2012-2013

Coordinator of Community Service Masjid Syuhada Yogyakarta : 2012

Coordinator of S-Pro Division of Cadre Education Masjid Syuhada

Yogyakarta

: 2012

Chief of Ramadhan 1432 H Masjid Syuhada Yogyakarta : 2011

Secretary of Student Organization of MA Darul Ulum Pontianak : 2009

Name : Suryadi

Birth Place : Sungai Bulan (West Borneo)

Birth Date : 18
th

 of April 1991

Gender : Male

Address : Kuala Dua, Sungai Raya, Kuburaya, West Borneo

Contact Person : +62857 2648 7133

Email : suryadimilan.211113@gmail.com

Religion : Islam

Nationality : Indonesia

Hobby : sport and travelling

Motto : Never die when we are still alive, and we must be alive

although we have died.

UIN Sunan Kalijaga Yogyakarta : 2009-2014

MA Darul Ulum Pontianak : 2006-2009

MTs Darul Ulum Pontianak : 2003-2006

MI Darul Ulum Pontianak : 1997-2003

mailto:suryadimilan.211113@gmail.com

	COVER
	A FINAL PROJECT STATEMENT
	HALAMAN PENGESAHAN SKRIPSI
	NOTA DINAS
	ABSTRACT
	INTISARI
	MOTTO
	Dedication
	ACKNOWLEDGEMENTS
	TABLE OF CONTENTS
	CHAPTER I INTRODUCTION
	1. Background of Study
	2. Problem Statements
	3. Objectives of Study
	4. Significance of Study
	5. Literary Review
	6. Theoretical Approach
	7. Methods of Research
	8. Thesis Organization

	CHAPTER IV CONCLUSION AND SUGGESTION
	A. Conclusion
	B. Suggestion

	REFERENCES
	APPENDIX
	CURRICULUM VITAE

