

**BETWEEN DESTINY AND SELFISHNESS:
AN EXISTENTIAL STUDY ON BELLA'S SEARCH FOR
MEANING OF LIFE IN MEYER'S *BREAKING DAWN*
NOVEL (2008)**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by:

IDA OCTAVIANA SETYANTI

A 320 080 071

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013**

APPROVAL

**BETWEEN DESTINY AND SELFISHNESS:
AN EXISTENTIAL STUDY ON BELLA'S SEARCH FOR
MEANING OF LIFE IN MEYER'S *BREAKING DAWN*
NOVEL (2008)**

RESEARCH PAPER

by:

IDA OCTAVIANA SETYANTI

A 320 080 071

Approved to be Examined by the Consultant Team

Consultant I

Consultant II

Dr. M. Thoyibi, MS.

Nur Hidayat, S.Pd.

ACCEPTANCE

BETWEEN DESTINY AND SELFISHNESS: AN EXISTENTIAL STUDY ON BELLA'S SEARCH FOR MEANING OF LIFE IN MEYER'S *BREAKING DAWN* NOVEL (2008)

By

IDA OCTAVIANA SETYANTI

A 320 080 071

Accepted by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of examiners:

1. Dr. M. Thoyibi, M. S.
Chair Person
2. Nur Hidayat, S. Pd.
Member I
3. Drs. Abdillah Nugroho, M. Hum.
Member II

Three handwritten signatures in black ink, corresponding to the members of the examiners' team listed on the left.

Approved by
School of Teaching and Education
Muhammadiyah University of Surakarta
Dean,

TESTIMONY

Hereby, the researcher testifies that in this research, there is no plagiarism of the previous studies which have been raised to get bachelor degree of a university. Besides, there is no opinion or masterpiece which has been written or published by the researcher except those of which the writings are mentioned in previous study and bibliography.

Accordingly, if it is later proven that there are untrue statements in this testimony, the researcher will be responsible.

Surakarta, September 2013

The Researcher

IDA OCTAVIANA SETYANTI
A 320 080 071

MOTTO

*...Seek help (from God) through patience and prayer; it is indeed a hard task,
save upon the humble,
(Al-Baqarah: 45)*

*“Jadilah sabar dan sholat sebagai penolongmu dan sesungguhnya yang
demikian itu sungguh berat kecuali bagi orang yang khusyuk”
(QS. Al Baqarah: 45)*

*“Sesungguhnya setelah kesusahan itu ada kemudahan, maka apabila kamu
telah selesai (dari suatu urusan) kerjakanlah dengan sungguh-sungguh
(urusan) yang lain dan hanya kepada Tuhanmu lah hendaknya kamu
menggantungkan pengharapan”
(Qs. Insyiroh 6-8)*

*You could be the hero
You could get the gold
Breaking all the records that thought never could be broke
Do it for your people
Do it for your pride
Never gonna know if you never even try
(Hall of Fame – The Script)*

*Your dream is a half your reality.
(The Researcher)*

DEDICATION

This research paper is dedicated to:

- *My Beloved father and mother:*
Jiyanta and Setyati
- *My Beloved Grandma:*
Sunarsih
- *My Wonderful Little Brothers:*
**Ridlo Surya Fitriyanto, and
Muhammad Hafid Setyanto**
- My beloved friends who are supporting and motivating me.
- To one unnamed; whose name someday shall be named to dedicate, together with this little work; the whole production of the researcher from the very beginning.

ACKNOWLEDGEMENT

Assalamu'alaikum. Wr. Wb.

Glory to ALLAH S. W. T. Almighty the Lord of the Universe for blessing with power and health and guiding her to finish the study entitled “Between Destiny and Selfishness: An Existential Study on Bella’s Search for Meaning of Life in Meyer’s *Breaking Dawn* Novel (2008)”.

This study cannot be finished without other people help. Therefore, I would liketo express my gratitude to the people who had participated in completing this study;

1. **Dra. N. Setyaningsih, M.Si**, the Dean of School of Teacher Training and Education, for the legalization of this research paper.
2. **Titis Setyabudi, S.S, M. Hum**, the Head of English Education Department, for the permission to finish this research paper.
3. **Prof. Dr.Endang Fauziati, M. Hum**, as the Academic Advisor.
4. **Dr. M. Thoyibi, M.S**, as the first consultant who gives guidance, advices, supportand correction to finish my study.I also thank for the reference books which have been lent to me, so this research paper can be finished.

5. **Nur Hidayat, S.Pd** as the second consultant who gives support and correction of the grammar. Also as the academic consultant who gives guidance, advices and support during my study in this university.
6. **All lecturers of Department English Education** who give their knowledge to me during my study in this university.
7. My Beloved and greatest Parents, **Bapak Jiyanta** and **Ibu Setyati**. Thanks for praying, guiding, supporting, motivating, happiness, love, passion, affection, and attention all the time. You always be my “hero”.
8. My Beloved Grandma, **Simbah putri Sunarsih**. Thanks for advising, attention, praying, supporting, love, and motivating.
9. My wonderful younger brothers, **Dek Ridlo** and **Dek Hafid**. Thanks for the love, affection, attention, and supporting. *Always be my cute brothers guys, Mbak Ida loves you both.*
10. My lovely cousin, **Kun Sasanti Sitaresmi**. Thanks for laugh, cry, supporting, motivating, the sweetest moment, and attention.
11. Best friends I ever had; **Aisyah “cebonk” Pramutika Santi**, **“Teteh” Lia Rusdiningsih**, **Atmi “Amie” Lestiani**, **Rani “Rha” Yulianti**, **Fatmasari “Amaa” Choirunisak**, **Karlina “Nina” Indriyaningsih**, **Yesi “Jezzy” Susanti**, **Astari Kirana Dewi**. Thanks for togetherness, laugh, crying, happiness, sweetest moment, experience, support, motivating, and love. *Bonk, Cebonk. Nim kita berurutan, kita sahabatan sejak awal kuliah, lulus pun kita bareng. ☺*

12. My friends in Class B. **Tikha-Cebonk, Lia, Rha, Devi, Inoy, Oktri, Cindul, Aliph, Pandu, Didik, Dedi, Agustina, Sasa, Gunawan, Aya, Dea, Sari, Shenly, Rina, Tika, Haniv, Fj,** and who can not mention one by one. Thanks for giving a lot of experiences, knowledge, togetherness, and happiness.
13. The Koplagh family, **Amie, Tikha Cebonk, Teh Lia, Deeq Sidiq, Bahktiar, Fuad, Adit, Defi.** Thanks for coloring my life, supporting, motivating, togetherness, and sweet moment.
14. My Friends in PPL SMK Prawira Marta 2011. **Deni, Sidiq, Adit, Fuad, Bahktiar, Aang, Tikha-Cebonk, Lia, Amie, Devi, Pak Kholis** and who cannot mention one by one. Thanks for experiences, cooperation, support, and knowledge.
15. All my friends in drama group “Manitis Aji”; **Aryuni, Gunawan, Nety, Vela, Dyah, Tikha-Cebonk, Lia, Nina, Rista, Rina Wahyu, Yogi Swara, Mas Luluk, Mas Gama, Kancil, Mas Jagad,** and more. Thanks for the greatest performing and friendship.
16. “Mr. Thoyibi Lover”; **Rizka, Rha, Ratih-genter, Anyak, Doni, Cindul,** and many more. Thanks for supporting, motivating, knowledge, and friendship.
17. My friends who accompany me during struggle to finish, **Aisyah Pramutika Santi, Gigih Adi Prakoso, Riska Dian Ayu Wardani, Elly Fatmawati, Agus Triono,** and **Novita Agus Sulistyowati.** Thanks for your time, motivating, and supporting. Hopefully this is not the end of our time together, but this is the beginning of our friendship.

18. **Arif “Reiuky” Basuki**. Thanks for supporting, motivating, attention, and disturbing (he had felt disturbing me☺). *Finally, I wrote your name here :p*
19. Mbak **Andriyati Irmala**. Although we never met for along time, thank you for being a friend and sister for me. You are willing to listen to my story.
20. My friends at High School; **Nonic, Dika, Aan, Asep, Rinta, Handy, Gondes** and who cannot mention one by one. Thanks for supporting, motivating, togetherness, and happiness.
21. All of people that cannot be mentioned one by one, for being part of my life.

For all I can present nothing but the deepest thank and I hope Allah SWT will bless all of you. I am really aware this research paper is far from being perfect. Therefore, suggestion and criticism are accepted. I also hope the result of this research can be meaningful for the readers.

Wassalamu’alaikumwr.wb

Surakarta, September 2013

Ida Octaviana Setyanti

SUMMARY

IDA OCTAVIANA SETYANTI, A 320 080 071. BETWEEN DESTINY AND SELFISHNESS: AN EXISTENTIAL STUDY ON BELLA'S SEARCH FOR MEANING OF LIFE IN MEYER'S *BREAKING DAWN* NOVEL (2008). RESEARCH PAPER. DEPARTMENT OF ENGLISH EDUCATION. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2013.

This research paper elaborates about destiny and selfishness of Bella in Meyer's *Breaking Dawn* novel, which is analyzed through existentialist psychoanalytic perspective. The objectives of the research are to analyze the novel based on its structural elements and to analyze the novel especially the main character based on the existentialist psychoanalytic perspective.

The researcher employs the descriptive qualitative research as a type of the research. The data sources are divided into two, namely primary data source and secondary data source. The primary data source is *Breaking Dawn* novel by Stephenie Meyer and the secondary data source is collected from other documents discussing about existentialist psychoanalytic, literary books, criticism, and articles related to the novel. The technique of analyzing data is descriptive analysis.

The results of the study are as follows. First, based on the structural analysis it is apparent that in this novel, the author conveys a moral message that love and selfishness is sometimes undistinguishable. Second, based on the existentialist psychoanalytic analysis, the author illustrates a psychological phenomenon in which an individual is torn between two different qualities, whether she wants to make her life meaningful by becoming as she is, or to fulfill her wishes by becoming somebody other than herself.

Keywords: Love and Selfishness, Bella, *Breaking Dawn* novel, Existentialist Psychoanalytic perspective

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
SUMMARY	xi
TABLE OF CONTENT	xii
CHAPTER I	INTRODUCTION.....1
	A. Background of the Study..... 1
	B. Literary Review..... 7
	C. Problem Statement 7
	D. Focus of the Study..... 8
	E. Objective of the Study..... 8
	F. Benefit of the Study 8
	G. Research Method 9
	H. Paper Organization..... 11
CHAPTER II	UNDERLYING THEORY12
	A. Notion of Psychoanalytic Existentialist 12
	B. Personality..... 12
	1. Temperament..... 12

2. Character	17
C. Structural Element of the Novel.....	23
D. Theoretical Application	27
CHAPTER III STRUCTURAL ANALYSIS	28
A. Structural Analysis	28
1. Character and Characterization	28
a. Major Character	28
b. Minor Character	36
2. Setting	44
a. Setting of Place	44
b. Setting of Time	49
3. Plot	50
a. Exposition	51
b. Complication	53
c. Climax or Turning Point	55
d. Resolution	57
1) Causality	57
2) Plausibility	58
4. Point of View	58
5. Style	60
a. Diction	60
b. Grammatical Structure	61
c. Figurative Language	62
1) Repetition	62
2) Simile	62
3) Personification	63
4) Hyperbole	64
5) Allusion	64
6. Theme	65
B. Discussion	65

CHAPTER IV	EXISTENTIALIST PSYCHOANALYTIC	
	ANALYSIS	70
	A. Temperament Characteristic	70
	1. Goal-Oriented	70
	2. Stubborn	71
	3. Thought-Full	73
	4. Strive for Perfection	74
	5. Need Sensitivity and Support	75
	B. Character Orientation	75
	1. Waiting	75
	2. Ability to Sell	76
	C. Type of Orientation	77
	1. Accepting	77
	2. Modest	77
	3. Optimistic	78
	4. Idealistic	78
	5. Forward-Looking	79
	6. Efficient	79
	7. Adaptable	80
	D. Discussion	80
CHAPTER V	CONCLUSION AND SUGGESTION	82
	A. Conclusion	82
	B. Pedagogical Implication	83
	C. Suggestion	83
	BIBLIOGRAPHY	
	VIRTUAL REFERENCES	
	APPENDIX	