MYTH IN THE NOVEL "THE MARK OF ATHENA" BY RICH RIORDAN

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana Humaniora in English and Literature Department of the Faculty of Adab and Humanities

of UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

NUR AZIZAH U

Reg. No. 40300110068

ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2015

2013

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara; NURAZIZAH.U,NIM:40300110 068, Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul "MYTH IN THE NOVEL "THE MARK OF ATHENA" BY RICH RIORDAN". Memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Syahruni Junaid, SS., M.Pd.

Nur Rachma Isnaini Hamka, S.Pd.I.,M.Pd.

AM NEGERI

NIP:19810 415 200901 2 005

APPROVAL SHEET

Title : Myth in the novel "The Mark of Athena" by Rich Riordan

Name : Nur Azizah U Reg. Number : 40300110068

Majority : English and Literature Department

Makassar, 27th January 2015

The Writer

Nur Azizah U Reg. No: 403.001.100.68

Supervisor

Supervisor I

Supervisor II

Syahruni Junaid, SS., M.Pd.

Nur Rachma Isnaini Hamka, S.Pd.I., M.Pd.

NIP:19810 415 200901 2 005

Approved by The Head of English and Literature Department

UNIVERSITAS ISLAM NEGERI

<u>Dr. Abd. Muin, M.Hum.</u> NIP: 19660102 199203 1 002

Acknowledged by
The Dean of Adab and Humanities Faculty of
UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 00

ACKNOWLEDGEMENT

First of all, the writer would like to extend the deepest gratitude to the almighty Allah swt, the creator, the only provider for providing to her with a little light for searching more of His unlimited knowledge during her study at State Islamic University of Alauddin Makassar. The researcher also never forget to send the greet and invocation to the prophet Muhammad saw, the Great prophet who was sent by God as the *Rahmatan Lil Alamiin* for the world.

The writer gotten a lot of help and support from many people around her during the process of finishing this thesis. There are many people have provided their motivations, advices and even remark that here helped the writer. Therefore the writer would like to express her appreciation to all of them.

- 1. The special gratitude is expressed to the writer's lovely parents Supiati Satta and Umar Hajja who have given their advices, moral values, financial supports and prayers for the writer.
- 2. A lot of thanks to Prof. Dr. H.Ahmad Thib Raya, M.A as the Rector of UIN Alauddin Makassar. Next, the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M,Ag, the Head of English and Literature Department, Dr. Abd. Muin, M.Hum., and the Secretary of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M.Ed., for their supports and suggestions.
- 3. The deep gratitude is expressed to the writer's supervisors, Syahruni Junaid, SS.,M.Pd and Nur Rachma Isnaini Hamka, S.Pd.I.,M.Pd, for their guidances, knowledges, advices, corrections and generous support that have been given to the writer during finishing this thesis.

- 4. The lecturers of Adab and Humanities Faculty, especially to the lecturers of English Literature for their knowledge and enlightenment, also to the staffs of Adab and Humanities Faculty, for their help and administrative support.
- 5. Her appreciation is addressed to the writer's close friends, Fatma, S.Hum, Jumriani, S.Hum, Widya Astuti, Muh. Fauzi Razak, S.Hum and Sulaeman, S.Hum who always gives her the precious time, support, attention, compliment and advice in finishing this study.
- 6. Her lovely friends in Salemba dormitory they are Mutahhara Tahir, S.Hum, Arma Wahyuni, S.Hum, Sri Warsida Rahmi, S.Hum.
- 7. Her lovely KKN's Friends of the writer in UIN Alauddin there are Andi Ummu Kalsum, Mursaha, Nurcahyo Gema Takbir, Arhy, and Mutminna
- 8. Unlimited thank is also addressed to all of writer's friends in UIN Alauddin, AG.3 and AG.4 of 2010. They are: Nurmania, Musdalifah, S.Hum, Noviyanti, S.Hum, Medi Irawan, S.Hum, Nasaruddin, S.Hum, Rifda, S.Hum, Umar Kiamboyang, Saddam, and all of her friends AG.3 and AG.4 who cannot be mentioned one by one. And Also for her friends who have graduated they are: Siti Fatmawati Ilyas, S.Hum, Asti Amriyani Yaris, S.Hum, Nirwana,S.Hum, Jusmianti, S.Hum, Agusmianti, S.Hum, Juliana,S.Hum.

The writer realizes that this thesis is far from being perfect, but she hopes that it will be useful for the readers.

Makassar, 27th January 2015
The Writer,

Nur Azizah U Reg.No. 40300110068

TABLE OF CONTENTS

HALAMAN J	UDUL	i		
HALAMAN PERNYATAAN KEASLIAN SKRIPSI				
HALAMAN PERSETUJUAN PEMBIMBING i				
HALAMAN PENGESAHAN SKRIPSIi				
APPROVAL SHEET				
ACKNOWLEDGMENTS				
TABLE OF CONTENTS				
		хi		
CHAPTER I	INTRODUCTION			
	A. Background of Research			
	B. Problem Statements	4		
	C. Objectives of Research	4		
	D. Significance of Research	5		
	E. Scope of research	5		
CHAPTER II REVIEW OF LITERATURE				
	A. Previous Findings	6		
B. Definition of Mythology				
C. Semiological Approach MEGERI				
		10		
A	2. Concept and Procedure of Semiology			
	3. Kinds of Myth	18		
	1) Rebirth Myth	18		
	2) Eschatological Myths	18		
	3) Social myths	18		
	4) The Tricksters Myth	19		
D. Myth in Rome and Greek				
E. Novel				
	1. Definition of Novel	27		

	2. Element of Novel	28		
	F. Synopsis	30		
CHAPTER	III METHODOLOGY OF RESEARCH	31		
	A. Method of Research	31		
	B. Data Sources	31		
	C. Instruments of Data Collection	31		
	D. Procedure of Data Collection	32		
	E. Technique of Data Collection	32		
CHAPTER	IV FINDINGS AND DISCUSSION	33		
	A. Findings	33		
	B. Discussion	33		
CHAPTER	V CONCLUSION	44		
	A. Conclusion	44		
	B. Suggestion	45		
BIBLIOGRA	APHY	47		
CURRICULUM VITAF				

ABSTRACT

Title : Myth in the novel "The Mark of Athena" by Rich Riordan

Name : Nur Azizah U Reg. Number : 40300110068

Majority : English and Literature Department

Supervisors : 1.Syahruni Junaidi

2. Nur Rachma Isnaini Hamka

This thesis is the research about the myth in the novel "The Mark of Athena" by Rich Riordan. This research used semiological approach by Roland Barthes. The objectives of this research are (1) To find the kinds of myth in the novel "The Mark of Athena" by Rich Riordan, (2) To find the connotation meaning of the myth in the Novel "The Mark of Athena" according to Barthes.

The method used in this research is qualitative method. The data of this research are taken from Rich Riordan's novel "The Mark of Athena" which is published in 2012. In collecting the data, the researcher used note taking as instrument.

In this research the researcher found that there are three kinds of myths in the novel are; rebirth myths, eschatological myths, the tricksters myths. The connotation meaning of myth found in the novel are; eternity, judgment day, and braggart.

The implication of this research to give understanding about kinds of myths the readers or to the next researchers that interested learns about myths issues in the literary work.

CHAPTER I

INTRODUCTION

A. Background

Literature is a form of creative and productive activity in producing a work that has a sense of aesthetic value and reflects the social realities. Literature term used to refer to culture phenomena that can be found in all societies even though the social, economic, and religious existence is not a universal phenomenon (Soeratno in Jabrohim, 2003: 9). Literature works as an imitation, or reflection or representation of the world and human life and the primary criterion applied to a work is that of the truth of its representation to the objects represents, or represents (Abram, 1981:36). One particular kind of literary work is a novel. Novel mostly defined as reflection of life or everything we find in real life. Novel is also of novelists thinking, feeling and prosperity. It is perhaps similar to reality that we find in our daily lives. But they still belong to a product of novelist imaginations.

Novel can be judged through its content or meaning toward human life, without considering high or low value (Harvey, 1965: 14). Through reading a novel we can learn some values of human life by revealing its content. This aspect of novel has many relationships with semiology.

Semiology is also called semiotics and it deals with signs, it is the study of sign processes (semiosis), or signification and communication, signs and symbols (Barthes, 1999: 187). The signs can be the experience, thoughts, feelings, ideas that can be equipped with this life, although it is said that language is a sign system is the most complete and perfect. Science of semiotics in literary works such as novels usually uses the symbol. Semiotics is a term for the study of literature that contains symbols or codes that have a particular meaning or significance. Meaning or significance is related to the system adopted. Semiotics is the science or analysis method to examine a mark to be meaningful.

Semiotics is believed as one of the reference models to help trace the sign of the existence of the mystery or myths in the novel. Semiotics is the science that studies the life of signs in society. It is used a lot in media analysis. In semiotics, the analysis seeks to connect the signifier (an expression which can be words, a picture or sound) with that is signified (another word, description of image). The use of language is noted as it is considered to be a description of action. As part language, certain signs match up with certain meanings. Semiotics seeks to understand the underlining messages in visual texts. It is related to discourse analysis and forms the basis for interpretive analysis (Heffernan, 1979; 78).

Barthes conceptualizes myth as "a system of communication, that it is a message cannot be possibly be an object, a concept, or an idea; it is a mode of

signification, a form" (Barthes, 1972:109). Also, he analyzes the process of myth concretely, presenting specific examples. Barthes (1915-1980) was a pioneer who developed structuralism semiotics and semiotic text. One well-known theory is a myth that is often interchangeable with the notion of myth that has long been known in Indonesia, namely stories featuring sacred beings in the form of concrete and believed the truth by a particular community. For Barthes, myth is a myth because the communication system to convey the message, a form, and not an object or a concept. Myth is also a form of speech, because it all can be considered a myth, the origin is displayed in the form of discourse. Myth is not defined by the material, but by the message delivered. Myths are not always verbal (words, either oral or written), but in various other forms or a mixture of verbal and nonverbal forms, such as in the form of a film, painting, sculpture, photography, advertising, and even comics.

This thesis, the researcher took a Rich Riordan's novel "The Mark of Athena". This novel has some uniqueness they are 1 New York Times bestseller, 1 Indie bestseller, 1 USA Today bestseller, 1 Wall Street Journal bestseller, and then it is interested in analyzing myths which is portrayed in the novel. The novel told about many events related to myth of Greek and Roman which is provided in various signs.

Based on the illustration above, the researcher takes the analysis of myth in Rich Riordan novel as a title of this thesis. In this writing, the writer used the semiological approach. Endraswara (2003: 150) states that semiological approach is a literary research which is based on the text of work itself. Zoest as quoted by Hidayat (1933:49) explained that semiotics examine the signs, the use of signs, and everything related to the mark. Speaking about the usefulness of semiotics can not be separated from pragamatic, that is to know what to do with the sign, what human reaction when confronted with a sign.

B. Problem Statement

The problems of this research are:

- 1. What kinds of myth in the novel "The Mark of Athena" by Rich Riordan?
- 2. What is the connotation meaning of the myth in the Novel "The Mark of Athena" according to Barthes?

C. Objective Of Research

The objectives of the research are:

UNIVERSITAS ISLAM NEGERI

- 1. To find the kinds of myth in the novel "The Mark of Athena" by Rich Riordan.
- To find the connotation meaning of the myth in the Novel "The Mark of Athena" according to Roland Barthes.

D. Significance Of Research

The significances of the research as follows:

- The reader can understand about myth in the Rome and Greece society and result of the study would give contribution to readers in understanding "The Mark of Athena" the novel Rich Riordan from myth point of view.
- 2. The study is expected to give additional knowledge for people who are interested in learning myth on literature.

E. Scope Of Research

In this research, the researcher focused on myth in the novel "The Mark of Athena" by Rich Riordan. According to kinds of myth and the connotation meaning of myth, and researcher took them all to be analyzed by using Roland Barthes semiological approach.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Finding

The analysis about myth in novel has been conducted by some researches.

As follows:

Hardiyani (2011). In his thesis "Mitologi Kiamat dalam Film 2012". The purpose of this paper is to determine the mythology of the apocalypse in movie, to see how the mythology of the apocalypse that is displayed verbally and nonverbal. Semiotics and meaning contained in the mark or code contained in the movie. The method used is a qualitative study technique analysis semiotics of Roland Barthes in order to capture the meaning contained in the mark sign, message or image code, as well as the context of the Mayan culture myth. The results of the study showed that the apocalypse mythology in the movie utilizing the symbols which had previously been accepted in the community, as a symbols of cultural or traditional beliefs. Symbol visible symbol of which is the use of a visual effect of solar eruptions the largest so lead to major natural disasters such as earthquakes, downs ground level and make some cities drowning, fires, spills flood, and some other images related to the public perception that the movie is a film that telling signs of the day end or doom.

Ardin (2013), in her thesis "Analysis of Mythology in Rich Riordan' novel "The Red Pyramid". This thesis focuses of analyzing the kind of mythological symbol and describe meaning of Mythological symbol in the novel. The

researcher used semiotic analysis approach to find the kinds of mythological symbol and meaning of mythological symbol in the novel. Then the researcher used note taking as the instrument. The thesis, researcher found five kinds of mythological symbol in the novel. Those are object, character, sense, setting, and action. And then, the researcher also described the meaning of mythological symbol expression that carried out by author in the novel.

From some previous findings above, the researcher can conclude that Hasrida's research focused on mythology theory, while Hardiani's in this research focused on mythology theory. The researcher analyzed myth in the novel The Mark of Athena by Rich Riordan, used semiological approach, and focused on kind and meaning of the myth.

There are two the researches above used semiotic approach, and they are different from this thesis. The researcher will analyzed mythology in the novel The Mark of Athena by Rich Riordan, used semiological approach, and focused on kind and meaning of the myth.

B. Definition of Mythology

Mythology is the study of myth. As stories (or narratives), myths articulate how characters undergo or enact an ordered sequence of events. The term myth has come to refer to a certain genre (or category) of stories that share characteristics that make this genre distinctly different from other genres of oral narratives, such as legends and folktales. Barthes conceptualizes myth as "a

system of communication, that it is a message cannot be possibly be an object, a concept, or an idea; it is a mode of signification, a form" (Barthes, 1972, p.109).

Myth is a type of speech chosen by history, this definition of myth by Roland Barthes can be seen at play in most of our cultural contexts today. According to him, words cannot produce meaning on their own, we agree on their meaning hence, we can always change the meaning of words. Barthes refers to a word as a signifier, and the image produced by the word as the signified; both come together to produce a sign. These signs are then interpreted through the use of language, and these interpretations are culturally determined. In his essay "Mythologies and Myth Today", Roland Barthes talks about myth as a "second order system of signs", which refers to powerful cultural connotations beyond the basic meaning of things. Barthes definition of myth can be seen at work in our society today, simple symbols, texts and pictures actually have more to them that meet the eye. There is a secondary meaning to every advert, movie, political ideologies and even toys being made, and it is important that these concealed meanings be revealed and are not just considered as being natural. Black as a color, especially black dresses, which are very famous in funerals, have acquired secondary "mythic" meaning in our culture (Barthes, 2011: 10)

Many definitions of myth repeat similar general aspects of the genre and may be summarized thus: Myths are symbolic tales of the distant past (often primordial times) that concern cosmogony and cosmology (the origin and nature of the universe), may be connected to belief systems or rituals, and may serve to direct social action and values. (Womack, 2005; 81)

According to L Guerin (1979 : 324), myth in the traditional sense, an anonymous story reflecting primitive beliefs or explaining the mysteries of the natural universe. In more recent theory, myth is the symbolic projection of a people's collective values a comunal, almost instinctive, articulation of reality. Sometimes defined as the verbal aspect of ritual. Mythology tends to be speculative and philosophic; its affinities are with religion, anthropology, and cultural history, and myth are the symbolic projections of a people's hopes, values, fears, and aspirations (p.155).

According to Watts in L Guerin (1979: 156) "myth is to be defined as a complex of stories – some no doubt fact, and some fantasy – which, for various reasons, human beings regard as demonstrations of the inner meaning of the universe and of human life". Myth are, by nature, collective and communal; they bind a tribe or nation together in that people's common and psychological and spiritual activities.

According to Wheelwright in L Guerin (1979: 156) " myth is the expression of a profound sense of togetherness a togetherness not merely upon the plane of the intellect but a togetherness of feeling and of action and of wholeness of living".

Based on the explanation above, the researcher concludes that myth is any story or narrative, in which the characters are gods, heroes, and mystical beings.

C. Semiological Approach

1. Definition

Semiotics or semiology is a term that refers to the same science. Semiology term is more widely used in Europe, while the semiotic commonly used by American scientists. The term is derived from the Greek word meaning semeion 'mark' or 'sign' in English it is the study of sign systems such as: language, code, signal, and so on. In general, semiotic theory is defined as a general philosophy regarding the production of signs and symbols as part of the system code that is used to communicate information. Semiotic signs include visual and verbal and tactile and olfactory (all signs or signals that can be accessed and can be accepted by all the senses that we have) when these signs form a code system which systematically convey information or message written on each activity and human behavior).

Barthes carried these ideas further in his book Mythologies, which contains **UNIVERSITAS ISLAM NEGERI**a series of short essays on various examples of popular culture, originally published in magazines, and an outline of the concepts and methods of semiology which he uses to analyze the examples. It is the latter we shall consider first. Semiology is a science of forms, since it studies significations apart from their content. I should like to say one word about the necessity and the limits of such a formal science. The necessity is that which applies in the case of any exact language Myths are forms of popular culture, but they are also more than this,

according to Barthes. We have to find out what is really going on, and to do this we have to turn to semiology.

Myth is a system of communication that is a message, Barthes writes, a mode of signification a type of speech conveyed by a discourse. Myth is not defined by the object of its message, but by the way in which it utters this message (Barthes, 1973: 117). This means that the concepts and procedures of semiology can be applied to the study of myths. To understand this we need to remind ourselves of the claims semiology makes. Barthes notes that 'any semiology postulates a relation between two terms, a signifier and a signified' (ibid: 121), a distinction elaborated by Saussure, as we have seen. There is also a third term in this, the sign itself (be it linguistic or mythological), which contains the signifier and the signified. Barthes wishes to use this argument to study myth, and he gives an initial and preliminary example of how this might be done.

According to Barthes (1957), myth is a second-order semiotic system built **DNIVERSITAS ISLAM NEGERI** on the principle of connotation. Myths consist of connotative meanings which are so to speak engrafted in a parasitic fashion on to a denotation level of meaning. As such, myths appear in advertising, film, business life of the daily food of a given culture.

2. Concept and Procedure Semiology

Roland Barthes designing systematic models, with this model the negotiation process, the idea of meaning, can interactively analyzed. Barthes's core theory is the idea of a two order of significance (orders of signification).

Two Orders of Signification by Barthes

Barthes explains the significance of the first phase of a relationship signifier and signified in a sign of the external reality. Barthes called it a denotation. Connotation is the core used for the significance of the second Barthes. This illustrates the interactions that occur when a sign meets the feelings or emotions of the reader as well as the values of the culture. In the second stage of significance relating to the content, sign work through myth.

Barthes argues how the most important myth is naturalizing history. This points to the fact that the real myth is a product of a social class that has gained dominance in a particular history: the meaning is disseminated through myth surely bring along their history, but its implementation as a myth makes them try to deny it and to show the meaning of a natural (natural), not historical or social.

a. Denotation

Denotative meaning is the primary meaning of a sign of the beginning, text, and so on. At this stage describes the relation between markers (signifier) and markers (signified) in the sign, and the sign with the object it represents (its referent) in external reality. Barthes called it a denotation. Denotation is the surface or literal meaning encoded to a signified. Denotation is the first layer of meaning level descriptive and literal and understood by almost all members of a particular culture without having to do the interpretation of the denotative sign.

b. Connotation

According to Barthes is a term used to describe one of the three ways of working in the sign of the second stage of significance mark. For Barthes, the main factor is a marker sign in connotation. Barthes argued in the photo at least, the difference between connotation and denotation would seem obvious. Denotation is what is photographed, the connotation is how the picture-taking process.

c. Myth

Barthes describes the second way in the workings of the mark in the second order is through myth. Typically use is words that indicate distrust users. Barthes uses myth as people who believe, in the real sense. The myth is a story in which cultures explains or understand some aspect of reality or nature.

The previous example of a photo that way we use to illustrate connotation. If we ask a dozen photographers to photograph a situation of children who were playing in the street, can be predicted most will produce different types of photos, can be black and white categories, hard-focus, and not live.

Connotation and myth is the main way in which signs work in the second order sign, the order in which the interaction between the sign and the most active users, or both. One important area of intake Barthes in his study of the sign is the role of the reader (the reader). Connotation, although the nature of the original mark, proving liveliness reader in order to function. Myth, by Barthes referred to as a type of speech. He also asserted that the myth is a communication system, that he is a message. This allows us to view that myth cannot be an object, concept, or idea; myth is a way of tagging (signification), a shape. Everything could be a myth as long as it is presented by a discourse.

Barthes also looks at other aspects of the designation of "myth" that marks a community. "Myth" by Barthes is located on the second level tagging, so as to form a system of sign-signifier-signified; the sign will be a new marker which

then has a second marker and form a new sign. So, when a sign which has connotations later developed into the meaning of denotation, then the denotation meaning will become myth.

For example: a shady banyan tree and causing heavy connotation of "sacred" because it is considered as the occupancy of the spirits. Connotation of "sacred" is then developed into a general assumptions inherent in the symbol of the banyan tree, so sacred banyan tree no longer be a denotation connotation but turned into the second level of meaning. At this stage, "the sacred banyan tree" finally regarded as a myth.

According to (Widjono, 2011). For the meaning of figurative connotations, not the actual meaning. A word can differ from one society to another, according to the view of life and norms of the society. Connotations may also change from time to time. In the sentence "Megawati and Susilo Bambang Yudhoyono presidency scramble." That phrase does not show meaning that Megawati and Susilo Bambang Yudhoyono of attraction because of said seat means the seat post of president. A word can degenerate taste value because its use is not in accordance with the meaning of denotation. For example, the word of wisdom meaningful behavior and act responsibly in the face of a problem, it becomes a negative connotation due to specific cases, for example: Motorists ticketed for violating traffic regulations so that the officer asked for the wisdom to not sued (peace in place).

Based on the above explanation, the concept of Barthes, connotative sign not only has an additional meaning but also contains the second part denotative sign that underlie its existence. Basically, there is a difference between denotation and connotation in a general sense and denotation and connotation are understood by Barthes. In the semiology Barthes and his followers, the denotation is the first level of significance system, while the connotation of a second level. Denotation is the first layer of meaning level descriptive and literal and understood by almost all members of a particular culture without having to do the interpretation of the denotative sign, the sign is also known as analogue. At the level of the second layer of meaning, namely connotation, meaning is created by connecting the marker-marker with wider cultural aspects: beliefs, attitudes, frameworks, and ideologies of a particular social formation. As a reaction against the oppressive literally this denotation, Barthes tried to get rid of and resist.

UNIVERSITAS ISLAM NEGERI

The distinction between denotation and connotation can be made in textual analysis and the existence of dictionaries is used to support the argument that the sign system begins with a simple meaning that is then glossed as new usages are developed. But this argument equally means that no sign can be separated from both its denotation and connotation meanings, and, since the addresser is always using the sign for a particular purpose in a context, no sign can be divorced from the values of the addresser. Louis Hielmsley (1899-1965) therefore proposes that

although the function of signification may be a single process, denotation is the first step, and connotation the second. Roland Barthes (1915-1980) added a third possible step in world view or Weltanschauung in which meta-cognitive schema such as liberty, sexuality, autonomy. Create a framework of reference from which more abstract meanings may be attributed to the signs, depending on the context.

According to Barthes there is only connotation. He further said that the meaning of "literal" is something that is natural (Budiman, 1999: 22). Within the framework of Barthes, the connotation is identical to the operation of ideology, which he calls the 'myth' and serves to reveal and provide justification for the dominant values prevailing in a given period. In the myth there is also a three-dimensional pattern of markers, markers, and signs. But as a unique system, the myth built by a chain of meaning that have been there before, or in other words, the myth is also a system of second level of meaning. In the myth is also a marker may have some bookmarks. In contrast to the experts who are already mentioned above, Charles Sanders Peirce, an American philosopher developed the philosophy of pragmatism through semiotic studies. For Peirce, the sign "is something which stands to somebody for something in some respect or capacity."

Based on the explanation above, the researcher concludes that the extended or secondary meaning of a sign; the symbolic or mythic meaning of a

certain signifier (word and image) is connotation meaning, while the denotation meaning is the primary intentional meaning of sign and text.

3. Kinds of Mythology

(Andrew in Yeniswari, 2009:9) classified various types of the myth such as:

a) Rebirth Myths

Myths of archaic traditions generally imply a conception of the world, nature, and man in terms of cyclic time. According to Australian Aboriginal myth, man is reincarnated into profane life at the moment of his birth. At his initiation he reenters sacred time, and through his burial ceremony he returns to his original "spirit" state. Similar beliefs are held by many tribal peoples, and their myths are expressed in terms of cosmic cycles. Special myths are narrated in many places in preparation for initiation procedures.

b) Eschatological myths are a part of theology concerned with what are believed to be the final events of history, or the ultimate destiny of humanity. This concept is commonly referred to as the "end of the world" or "end time". Most modern eschatology and Apocalypticism, both religious and secular, involve the violent disruption or destruction of the world; whereas Christian and Jewish eschatology view the end times as the consummation or perfection of God's creation of the world. For example, according to ancient Hebrew belief, life takes a linear (and not cyclical) path; the world began with God and is constantly headed toward God's final goal for creation, which is the world to come.

- c) Social myths reinforce or defend current social values or practices. For an example of a social myth, let's look into Ryan William's book, blaming the Victim. The following are some notes from pages 20-21 in his book: "In latenineteenth century America there flowered another ideology of injustice that seemed rational and just to the decent, progressive person... Social Darwinism... One can scarcely imagine a better fit than the one between this ideology and the purposes and actions of the robber barons, who descended like piranha fish on the America of this era and picked its bones clean. Their extraordinarily unethical operations netted them not only hundreds of millions of dollars but also, perversely, the adoration of the nation. Behavior that would be, in any more rational land (including today's America), more than enough to have landed them all in jail, was praised as the very model of a captain of modern industry. And the philosophy that justified their thievery was such that John D. Rockefeller could actually stand up and preach it in church.
- d) The Trickster's myths are among the most entertaining characters in world mythology. Usually male, they delight in breaking rules, boasting, and playing tricks on both humans and gods. Most tricksters are shape-changers who can take any form, though they often appear as animals. Trickster plays a prominent role in African and Native American mythologies. They can also be found in the myths of Europeans, Asians, Pacific Islanders, and the Aborigines of Australia. Certain gods, demigods, and heroes from around the world are

described as having trickster qualities. Trickster Myths. Eshu is just one of the many tricksters in African mythology. A trickster appears in some myths, and tales about a trickster spider called Arachne are widespread in West Africa. Arachne is a cunning fellow who acts as God's assistant, although some stories reveal him trying to trick God. Examples of trickster characters include the Norse god Loki, the Greek god Hermes and the Native American Coyote, who is prominent in the myths of many tribes. What trickster like Coyote personify is the force that brings change to otherwise static and often rigid social structure the force of human experimentation and raw passion which is why the trickster often takes animal forms (Andrew, 2009; 6).

Based on the types of myths above are some differences, as follows;

No.	Kinds of Myths	Differences
1.	Rebirth myths	Died as ordinary mortals, only to become gods of various statures after they were resurrected from the dead. Not dying as
	MAKA	gods, they thus defy the definition of "dying and rising gods"
2.	Eschatological myths	Eschatology pointed at the end of which simultaneously entered a new phase,

		either individually or communally-
		personal-collective. That is about the fate
		of the whole human person's life or
		universal or cosmic.
		Occurs in the form of a real violation of
3.	Social myths	rules and procedures that are considered
		good morals in society.
		1) Being ambiguous
4.	The Trickster's myths	2) Like cheat or play tricks
		3) Clever disguise or transformation
		4) Capable of turning any situation
		drastically
		5) Often help, as well as against,
	UNIVERSITAS	figures that are more powerful
	ALAL	6) Very creative when passed
	MAKA	SSAR

D. Myth in Rome and Greek

Greek mythology is the body of myths and teachings that belong to the ancient Greeks, concerning their gods and heroes, the nature of the world, and the

origins and significance of their own cult and ritual practices. It was a part of the religion in ancient Greece. Modern scholars refer to and study the myths in an attempt to throw light on the religious and political institutions of Ancient Greece and its civilization, and to gain understanding of the nature of myth-making itself.

Most of the Greek god depicted as a human, but not be born old, immune to anything, be invisible, and each god has its own characteristics. Therefore, the gods also have the names of titles for each character, which may be more than one. These deities are sometimes help humans, and even human love relationship with that produced a child, who is half-man half god. Children are what came to be known as a hero. Greek mythology is explicitly contained in a collection of stories and artwork of Ancient Greece, as in the vase paintings and ritual objects to the gods. Greek mythology explains the origins of the world as well as the life and adventures of various gods, goddesses, heroes, and mythological creatures. Greek mythology was initially spread through oral tradition. Today most of the information about Greek mythology derived from Greek literature.

Roman mythology is a collection of Roman legend of the Roman gods who originated and spread through oral tradition. This mythology has similarities with Greek mythology, especially the mythology of the gods. Most Roman god depicted as a human, but not be born old, immune to anything, be invisible, and each god has its own characteristics. Therefore, the gods also have the names of titles for each character that may be more than one.

In ancient Greek religion a number of men and women were made physically immortal as they were resurrected from the dead. Asclepius was killed by Zeus, only to be resurrected and transformed into a major deity. Achilles, after being killed, was snatched from his funeral pyre by his divine mother Thetis and resurrected, brought to an immortal existence in either Leuce, Elysian plains or the Islands of the Blessed. Memnon, who was killed by Achilles, seems to have received a similar fate. Alcmene, Castor, Heracles, and Melicertes, were also among the figures sometimes considered to have been resurrected to physical immortality. According to Herodotus' Histories, the seventh century BC sage Aristae's of Proconnesus was first found dead, after which his body disappeared from a locked room. Later he found not only to have been resurrected but to have gained immortality.

The two primary ethnic and cultural influences upon the Romans were determined to a degree by this geography. That is, the first influence was that of the Etruscans in the north, and the second major influence was that of the Greeks in the south. By the time the city-state of Rome had emerged as a distinct entity out of its Etruscan origins and was prepared to expand its own unique influence, Greek civilization had spread throughout the Mediterranean basin. However, the fierce exclusiveness of the Greek city-states from one another, stemming from their geographical isolation, had determined that Greek colonization of the Mediterranean would be an extension of isolated city-states. The Greek polis did

not permit the building of a Greek empire, and the strict barriers to the extension of citizenship prevented any one city-state from becoming dominant. As we have seen from Greek history, the Athenians were on the way to creating an empire through their domination of the Delian League, but this trend was reversed in the Peloponnesian Wars.

The Romans, on the other hand, brought other communities on the Italian peninsula under their control, first by conquest, and then by extending Roman citizenship to elements of the conquered peoples. Over time, in the crucible of fierce, unremitting conflict during the Punic Wars, the people of the Italian peninsula came to identify themselves as Romans. There are, therefore, two key components in the success of the Romans in building an empire. One surely was their military prowess, and the other was their organizational/political/legal skill in extending their governance over the conquered peoples into the empire.

The Romans did not intend to create an empire, but they responded to threats from their neighbors, first on the Italian peninsula, then from Carthage in the western Mediterranean, then from Macedonia in the east, and so on. As each adversary was defeated, the Romans found themselves drawn-in to keep the peace (that is, to maintain their control) among the conquered peoples. This process led to the creation of armies made up of large numbers of Romans who were separated permanently from the land, became professional soldiers, and had to be

supported by the state. The army and its generals became so powerful that they eventually posed a threat to the political institutions of the Roman Republic. In other words, the conquest of Rome's enemies destroyed the Republic and led to the creation of an imperial government. From the very beginning of the history of Rome, the very force which created the empire, that is, the army and its generals would also be the cause for its downfall. The Roman Empire would last for many centuries, however, and the foundations of its endurance rested upon the extension of the Roman sense of identity to conquered peoples; that is, to "barbarians". Also important were Roman law, and political skills exercised in the Senate and by some of the more outstanding emperors.

The Greek city-states had to be united by force, first through the invasion of the Macedonians, and then by the Romans. But the Greeks would, in a sense, have the last laugh. Their culture was more sophisticated, their learning and philosophy more advanced, and Roman culture would be overwhelmed as the Romans absorbed the cultural influences of the Hellenistic east. In the final outcome, as the Roman Empire declined in the west, Roman emperors transferred their capitol from Italy to Asia Minor. Long after the Roman Empire was gone, the Byzantine Empire, an amalgam of Roman and Greek culture, centered in the city of Constantinople, would endure. The Greeks had conquered their conquerors.

The parallel between these traditional beliefs and the later resurrection of Jesus was not lost on the early Christians, as Justin Martyr argued: "when we say Jesus Christ, our teacher, was crucified and died, and rose again, and ascended into heaven, we propose nothing different from what you believe regarding those whom you consider sons of Zeus." (Apollo, 21). There is, however, no belief in a general resurrection in ancient Greek religion, as the Greeks held that not even the gods were able to recreate flesh that had been lost to decay, fire or consumption. The notion of a general resurrection of the dead was therefore apparently quite preposterous to the Greeks. This is made clear in Paul's Areopagus discourse. After having first told about the resurrection of Jesus, which makes the Athenians interested to hear more, Paul goes on, relating how this event relates to a general resurrection of the dead:

Therefore having overlooked the times of ignorance, God is now declaring to men that all everywhere should repent, because He has fixed a day in which He will judge the world in righteousness through a Man whom He has appointed, having furnished proof to all men by raising Him from the dead. Now when they heard of the resurrection of the dead, some began to sneer, but others said, we shall hear you again concerning this.

Based on the explanation above, the researcher concludes that the Ancient Greek s and Romans both began their histories as city-states. While the irregular coastline and the mountainous terrain of the Greek peninsula isolated the various

Greek city-states from one another, the city of Rome was located in the geographical middle of a generally north-south plain bordered on the east with mountains and on the west by the sea. Therefore, Rome was exposed to the migrations and invasions of people from the Po River in the north and Sicily in the south.

E. Novel

1. Definition of Novel

Novel is like poems and pieces of music have been arranged with words by an author. Novel is a narrative that imagining situation and characters in a plot. It may include the real places, people and events. Richard Gill briefly states that:

"Novel is a world specially made in words by author. The novel exists in the way it does because and author has chosen to put in that particular way" (Richard, 1995:77).

Novel is a kind of literary work, which is created from imagination thought of the author. Through novel the author tries to express their idea, experience, and they make it become interesting to read.

From statements above, the writer can conclude that, the novel is a literary genre, resulting from experience, imagination, and appreciation of a writer, which usually contains the author's own life or the life that is around him.

2. Element of Novel

A literary work is built up of many elements. These elements then determine the perfection of a story. The intended elements are:

1. Theme

The theme of novel is its underlying or wisdom that the author is presenting seldom is the theme ever states in a novel. Yet, it also proposed as a message conveyed by the writer to the readers. In the other wards, theme is the central idea in the story (Howland at all, 1990:28).

2. Plot

One of the appeals of the novel is that it organized and unifies events. Fiction satisfies the urgency to find the explanation that kink the past to the present by direct cause and effect. Plot is the story line, the ordered arrangement of incidents in a story (Kennedy, 1995:44).

3. Character

Character ordinary discourse, the term "character" can take any of variety of meaning, depending on the context in which it happens to be used. When she is a concrete noun it refers to person or animal, but as an abstract noun it refers to the attitude of the person or animal that the attitude belongs to. To be clearly characters is the people, animal and the other who take part in the action of the story (Kennedy, 1990:27).

4. Characterization

One of the strongest things about fiction is that authors can make someone reacts to a bunch of the words as if they were a real person. These assemblages of language can make someone laugh or cry, get somebody angry or indignant and even occasionally treat them as more important to someone knows. In the other wards characterization is the depicting of clear images of a person (Landow, 2001:125).

5. Conflict

Conflict is a social interaction is which there is an effort from one person or more to defeat his rivals because of the different ideas of problems of economic, politic, culture etc. (Sujono, 1985:127)

6. Setting

According to Tarigan (1993:20), Setting is the background in which the story takes place. There are several aspects of setting, they are:

- a. Place: this is the geographical location of story.
- b. Time: this refers to the period of the story.

7. Point of view

According to Kennedy point of view is important in telling a story. It determines how much the reader must know and can know of what is happening. A story can be told from one of four different points of view. The first point of view the story as told as though the author is in it (Kennedy, 1996:35).

F. Synopsis of The Novel

As revealed, The Heroes of Olympus: "The Mark of Athena" would be 608 pages (according to Amazon, but Rick Riordan's site said it was 580 pages) all in all and would be released on October 2, 2012. This is quite good news since it will be a lot thicker compared to The Son of Neptune's 544 pages (hardbound) and The Lost Hero's 576 pages. I was a little sad when the second book was shorter than the first one, because I am a little OC about page counts, especially to serial books and I expected each succeeding books would be thicker, if not the same.

Synopsis of "The Mark of Athena" by Rick Riordan: Annabeth is terrified. Just when she's about to be reunited with Percy after six months of being apart, thanks to Hera it looks like Camp Jupiter is preparing for war. As Annabeth and her friends Jason, Piper, and Leo fly in on the Argo II, she can't blame the Roman demigods for thinking the ship is a Greek weapon. With its steaming bronze dragon masthead, Leo's fantastical creation doesn't appear friendly. Annabeth hopes that the sight of their practor Jason on deck will reassure the Romans that the visitors from Camp Half-Blood are coming in peace (Team Leo, 2012).

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

The researcher used qualitative method with semiological approach. Qualitative research is a research procedure which produces descriptive data in the form of words (Moloeng,2004:6). This method is intended to describe everything that related to myth in the novel "The Mark of Athena" by Rich Riordan. The researcher used conduct this study by using semiological approach and applying theory of myth in the novel "The Mark of Athena" by Rich Riordan.

B. Source Of Data

The researcher got data from the data source, which is the novel "The Mark of Athena" by Rich Riordan that consists of 586 pages, there are 52 chapters, and then it was published in 2012.

C. Instrument of the ResearchTAS ISLAM NEGERI

Note taking is a system for recording information which required the researcher to use card. The information includes the last name of author, page and related information (Nazir, 1988: 124-125). The researcher used note taking by using color cards; white, yellow, pink, and red cards as instrument of the research in collecting data.

D. Procedures of Data Collection

The following procedures of collecting data that used by the researcher:

- 1. The researcher read the novel carefully.
- 2. The researcher identified the myth in the novel "The Mark of Athena" by Rich Riordan
- 3. The researcher wrote the data from the novel to the color cards.
- 4. The researcher classified the kinds of myth by using color cards; white card for rebirth myths, pink card for eschatological myths, yellow card for social myths, and red card for trickster myths.

E. Technique of Analyzing Data

The data was analyzed by using semiological approach. Semiological approach used to identify the kinds of myths based on dialogs or contents in the novel. Theme is one of the intrinsic elements in a novel, and the plot can be revealed by observing the intrinsic elements. The kinds of myth are rebirth myths by Kees W. Bolle theory, eschatological myths, social myths, and the trickster myths. Then, the researcher analyzed the connotation meaning of the myths based on semiological theory of Roland Barthes.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter presented the findings and discussions of the research. Findings are divided into two aspects based on the problem statements about the kinds of in the novel "The Mark of Athena" by Rich Riordan's and the connotative meaning of the myth in the Novel "The Mark of Athena". Then, the researcher discussed the findings.

A. Findings

In this research, the researcher presented the data analysis myth in the novel "The Mark of Athena. However, the researcher just focused in the novel such as the kinds of myth in the novel "The Mark of Athena" by Rich Riordan's and the connotative meaning of the myth in the Novel "The Mark of Athena". To understand the data the researcher presented explanation, C is Chapter, P is Page, D is Datum. To make easy and understand the procedures in collecting the data, the researcher present the data in the form of tabulaction.

In this research, the researcher got used table to show us how many kinds of the myth in this table. Show us how many kinds of the myth in the novel "The Mark of Athena" by Rich Riordan.

The explanation of tabulation:

To understand the data the researcher presented the explanation of the concept of semiotic or semiology. They is \mathbf{CM} is connotation meaning. And the kinds of myths are \mathbf{R} is rebirth myths, \mathbf{E} is eschatological myths, \mathbf{S} is social myths and \mathbf{T} is the Trickster myths. The data are as follows:

		Ki	nds o	f Myt	ths	Connotation Meaning
No	Data					
		R	E	S	Т	
		K	F	S	1	
1.	Percy took a bite of his burger."Now					
	that Death I free, monsters will	ما				
	disintegrate and return to Tartarus	V	-	-	-	
	again like they used to. But as long as					Eternity
	the Doors of Death are upon, they'll					
	just keep coming back."					
	(P.25/C.III/D.1) UNIVERSITAS ISLA	M N	IEG	ERI		
2.	Hazel's voice was tight. "I lost my					
	mother. I died and came back. Now	V				Eternity
	my brother is missing. Isn't that	٧			-	Liermity
	enough sacrifice for you?"	S	A	R		
	(P.73/C.VI/D.2)					
3.	Leo scratched his head. "But wasn't					
3.						
	that thousands of years oh. You're	$\sqrt{}$	-	-	-	Eternity
	one of the mortals who came back					

	through the Doors of Death. I really					
	wish we could stop running into dead					
	people (P.81/C.VII/D.3)					
4.	Annabeth decided to take her word for					
	it. She couldn't imagine being Hazel,					
	drying at such a young age and					
	coming back from the Underworld,	V		_	_	Eternity
		V		-	-	
	knowing more about the dead than the					
	living. (P.230/C.XVIII/D.4)					
5.	"No mortal has ever been to Tartarus,"					
	she explained. "At least, no one has					
	ever gone in and returned alive. It's					
	the maximum-security prison of					
	Hades, where the old Titans and the		ا			Judament Day
	other enemies of the gods are bound.	-	V	-	-	Judgment Day
	It's where all monsters go when they					
	die on the earth.					
	(P.538/C.XLVIII/D.5)	M N	IEG	ERI		
6.	Leo's memory was hazy, but while					
	he'd been half conscious, he was				J	
	pretty sure he'd seen a dragon land		•	6	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Braggart
	on the ship-a dragon that had	5	A	K		
	turned into Frank. (P.51/C.V/D.6).					
7.	"Well done, Frank Zhang," Leo sad					
	dryly, doing his impression of Chiron				2/	
	the centaur. "That is exactly how	-	_	-	V	

	people beat Chinese handcuffs. They					Braggart
	turn into iguanas."					
	(P.2/12/C.XVII/D.7)					
8.	"Oh, just another brilliant plan by Leo					
	Valdez. You'd be amazed what you				ا	
	can do with an Archimedes sphere, a	-	-	-	V	Braggart
	girl who can sense stuff underground,					
	and a weasel". "I was the					
	weasel,"(P.534/C.XLVIII/D.8)					
9.	Arachnea monstrous half- spider					
	who wanted to kill her and make a				.	
	commemorative tapestry about it.	•	-	-	V	Braggart
	(P.541/C.XLIX/D.9)					

B. Discussion

In this section, researchers identified data took from the novel "The Mark of Athena by Rich Riordan". Researchers identify Roland Barthes myth is based on the theory that has been divided into three kinds of myth are the rebirth myths, eschatological myths, and the Trickster myths.

a. Rebirth Myths

He uses the word myth to define the Buddhist idea of rebirth. These days many people use as a synonym for the word myth lies. But that is not the correct meaning of the word. A myth is a way to describe something that is not a literal explanation either. A myth is not necessarily wrong. But it was not to be in harmony with the facts. A myth is not true because it fails to fit the facts. A myth can be true without factual (Hardcore Zen, 1997; 1)

In datum 1, the researcher found about rebirth in the novel, this can be seen in the quote "Now the first death free, monsters will be destroyed and return to Tartarus again as before. But during the Doors of Death, they will just keep coming back". That's because it revived the story of the gods who become captive in Tartarus, which in turn will be resurrected after death. Tartarus was the infernal regions of ancient Greek mythology. The name was originally used for the deepest region of the world, the lower of the two parts of the underworld, where the gods locked up their enemies, monsters will be destroyed and return to Tartarus again as before. It gradually came to mean the entire underworld. In some accounts Tartarus was one of the personified elements of the world, along with Gaea (Earth) and others.

UNIVERSITAS ISLAM NEGERI

In datum 2 and datum 3, showed how Hazel rebirth from death. In the novel she lost her mother, because her mother die and Hazel also die and come back. Hazel and her mother both died in 1942, but delayed the rise of the Gigantes for some time. The judges of the Underworld had an argument over where to put Hazel and Marie. They decided that Hazel and her mother would go to the Fields of Asphodel alter Hazel gave up her chance to go to Elysium in order to save her mother from the Fields of Punishment. Then, nearly seventy years later, Nico, a

son of Hades, found her there and seeing that she was a child of Pluto, he brought her back to the world of the living due to the Doors of Death being open. Initially, he had been there to rescue his other sister, Bianca, but he was too late as she had tried for rebirth. Once Hazel was restored to life, she began experiencing "blackouts" of her horrible past whenever she tried to think about them. Eventually, she made it to the Wolf House and, consequently, Camp Jupiter, where she was made a guard at the entrance to the Caldecott Tunnel.

In Datum 4, it can be seen in the quote "He could not imagine being Hazel, drying at a young age and came back from the Underworld, to know more about the dead than alive". The Hazel 13 years before he died and lived again. Hazel could feel and hear the dead, like Nico. He can also summon gems because Pluto is the god of wealth, but the stone curse those who took it without permission or Pluto Hazel also began to control the "Fog"; Experts say that he can use to his mother, Marie, who does not have a magic ability.

Based on the explanation above, researcher found that the **datum 1, 2, 3,** and 4, including the myth of rebirth in which the gods will be resurrected from the Underworld. In analyzing the data, the researcher found the first meaning about rebirth, where the rebirth in the novel was Hazel Young experienced the sufferings of the family where his mother died and his brother Nico, Gaea disappear and then he died and was resurrected. And the second meaning was the

spirit or soul which is something eternal, which can be reborn into another creature. All spirits are come back in the body of flesh, if living with the truth then it will get better destiny, and if it does not live in the right way, then it would be a worse fate. Humans will be born in the body of a specified body based on different behavior, such as people who do not try hard for avoid greed, selfish, like drunkenness, very probably will come back be a donkey or animal slacker another, people who like to live a life that is not responsible, law-abiding and is not ethical, abusive, will be born into a wolf, or eagle, while the common people are full of goodness, because habits and the application without any rational philosophy or assistance, may be born in the society in which living beings have the discipline, such as bees or ants, even can be reborn into a human.

It has related also to the theory about connotation and denotation. The rebirth has been denotation and connotation of related with myth because denotation of rebirth was *reincarnation*, and connotation of the rebirth myth was called *eternity* because that was social faith in Greek and Rome. While the connotation of rebirth was "eternity" and then it developed into a general assumption which has been attached to a symbol of rebirth that it was no longer as an eternity to be connotation and denotation, but changed to the level of the second meaning based on the theory of Roland Barthes. At this stage "rebirth" finally regarded as a myth.

b. Eschatological myths

Eschatological is the judgement day on which every living creature will face death and monsters or gods who will go back to the place of origin in which we were created. Death is not the greatest loss in life but death then we are dealing with death to get a longer life (Kahlil, 2008).

In datum 5, this depicts the judgement day of Tartarus used to limit some of the creatures that are considered harmful to the gods. Tartarus is also the place to restrict people who have committed a major sin or crime, both to the gods and others. In this novel reveals no man who ever lived there and back. Tartarus is Hades heavyweight prison. Important vengeance, vengeance will be delivered directly by the authority (God). Hereafter, people do not receive a reply to be added or subtracted, if the answer of good deeds or misdeeds. There is no one who will bear the burden of the sins of others. Everyone will bear the burden of sin respectively, in accordance with what has been done in the world.

Based on the above explanation, the researchers found that the **datum 5** including realized eschatological myths against the idea of the future in connection with the teachings of the future. In analyzing the data, researchers found the first meaning of *hell* the eschatological in the novel, this can be seen in the quote "No mortal has ever been to Tartarus," she explained. "At least, no one has ever gone in and returned alive". It's the maximum-security prison of Hades, where the old Titans and the other enemies of the gods are bound. It is where all monsters go when they die on the earth. And the second meaning was the ultimate

goal of the Greek-Rome believed that the Tartarus which is heavyweight and prisons are used to limit some of the creatures that are considered harmful to the gods. The second meaning is judgment that confinement for those who seek to threaten the gods. Greek belief, Tartarus described as hell that confinement for those who seek to threaten the gods. But, then can make a place to punish sinners. Tartarus punished someone who will experience eternal torment and hunger and thirst though he was surrounded by water and fruits. Really, in the end of life cannot be known how life in the future because there is a very scary prison for monsters who have experienced judgment day.

It has related also to the theory about connotation and denotation. The eschatological has been denotation and connotation of related with myth because connotation has of the *judgment day* in which all living things would go back to his home while the connotation "judgment day" because it is considered as the punishment of the man who has done a great sin or crime, both to the gods and to others and then it developed into a general assumption which has been attached to a symbol, but changed to the level of the second meaning. At this stage "eschatological" finally regarded as a myth.

c. The Tricksters Myths

The trickster myth, an important part of most cultures if not all, have seeped legends and folklore of the people since the beginning of civilized man. The ancient Greeks had a Hermes, Chinese Monkey King, and Native American Indians coyotes. It trickster found in diverse cultures often have a lot in common

with each other, and then, often they do not. But this illustrates the nature of the trickster; constantly changing, shifting, shaping, coloring, and cheat your way into the lives of gods and mortals (Loki, 2005; 1-4)

Datum 6 clever disguise or transformation. This can be seen in the quote "Leo memory is hazy, but while he was semi-conscious, he was pretty sure he saw a dragon land in dragon boat has been turned into Frank." Youngman plays an important role in the mythology of African and Native American. Most trickster are changer form that can take any shape, although they often appear as animals. In this datum, Frank blessed by the gods with the power shift to the type of animal from the human form. Finally, it is often flawed.

Datum 7 and 8 showed that the trickster. Frank often the transformation to be animals and he has transformation to be weasel.

And the last **datum 9** related about tricksters showed Arachne is big giant half spider highly skilled in weaving, and said weaving affairs is the best and Athena can be angry and the change can be a spider.

Based on the above, explanation of the researchers found that the **datum 6**, **7**, **8**, **and 9** included as a trickster in which gods and god children who become performer who often transformation in the animals. Frank always changing the character became animals which are weasel and iguana. And then Arachne was changed into a giant spider and makes a deal with Cronus to become human again. Cronus does not hold up the end of his bargain though and betrays her after

getting her to trap the heroes for him. After being berated by Atlanta, Athena turns Arachne back into a human, and she is allowed to live at the Olympus High School, weaving for the gods.

It has related also to the theory about connotation and denotation. Trickster and cause the connotation of "braggart". Trickster are able to transformation like animals, so it is considered as a magical power. Although it has been known that the denotation of trickster is "criminals" who as already stipulated that any trickster is a symbol of evil, while the connotation of trickster is a "braggart" who can transformation of any of kinds including animals, which later evolved into a general assumption inherent in the symbol trickster, so trickster in question is no longer a braggart connotation and denotation but changed to the second level of meaning. At this stage, the trickster is "braggart" finally regarded as a myth.

CHAPTER V

CONCLUSION AND SUGGESTIONS

A. Conclusions

After analyzing the data by findings and discussing, the researcher would make conclusion after having elaborated the data. The conclusion is the answer of the problem statement. The researcher gets two conclusions, as follows:

- 1. There are four kinds of myth described in the novel. The researcher has found the kinds of myth based on analyzing by using Roland Barthes theory; there four data of rebirth myths, one data of eschatological myths, and four data of the trickster's myths
- 2. There are many realities that support the theory in some countries, especially in Rome-Greek. The first rebirth myth is archaic traditions generally imply a conception of the world, nature, and man in terms of cyclic time. According to Australian Aboriginal myth, man is reincarnated into profane life at the moment of his birth. At his initiation he reenters sacred time, and through his burial ceremony he returns to his original "spirit" state. Similar beliefs are held by many tribal peoples, and their myths are expressed in terms of cosmic cycles. Special myths are narrated in many places in preparation for initiation procedures. The second is eschatological myths are a part of theology concerned with what are believed to be the final events of history, or the

ultimate destiny of humanity. This concept is commonly referred to as the "end of the world" or "end time". And the last, The Trickster's myths are among the most entertaining characters in world mythology. Usually male, they delight in breaking rules, boasting, and playing tricks on both humans and gods. Most tricksters are shape-changers who can take any form, though they often appear as animals. Trickster plays a prominent role in African and Native American mythologies. They can also be found in the myths of Europeans, Asians, Pacific Islanders, and the Aborigines of Australia. Certai gods, demigods, and heroes from around the world are described as having trickster qualities. Finally, there are many kinds of myth by Roland Barthes theory about denotative and connotative meaning has been found are eternity, judgment day, and braggart.

B. Suggestion

The researcher puts the suggestions as follows;

- 1. The researcher suggest to the reader that the reader have to read all of the novel The Mark of Athena, because the novel The Mark of Athena very interesting, straining, and while the reader have to read the novel to know maybe imagine that reader become one of the character in the novel, there are many knowledge that can take from the novel for example what does the means of friendship, the moral etc.
- 2. The researcher hopes through this thesis, the readers can take many messages in running their life. They can get motivation in facing problem in their life.

BIBLIOGRAPHY

- Barthes, R. (1968) Elements of Semiology, New York, Hill and Wang. (1973) Mythologies, London, Paladin Books
- Barthes, R. 1967. Denotation and Conotation dalam Element of Semiology, London:Jonatahan Cape.
- Barthes, R. 1972. Mythologies. New York: Noondy Press.
- Barthes, R. 1977. Image Music Text. New York: Hill and Wang.
- Chisholm, Hugh, ed. (1911). "Arachne". *Encyclopædia Britannica* (11th ed.). Cambridge University Press
- Culler, Jonathan. 2002. Barthes, Seri Pengantar Singkat (terjemahan Ruslani). Yogyakarta: Jendela.
- Danesi, Marcel. 2002. Understanding Media Semiotics. London: United States of America by Oxford University Press Inc., New York
- Hardiyani, Ery. 2011. "Mythology Kiamat dalam Film 2012" English Department. Faculty of letters. Moslem University of Indonesia.
- Hellas. 1952. Article: Greek Mythology. Encyclopaedia The Helios.
- http://www.mybuddhistlife.com/2012/07/is-rebirth-a-myth/
- Jewish, 2011. Article. Ancient Greek Religion. Blog Spot. Encyclopedia
- Kennedy. 1983. Literature and Introduction to Fiction, Poetry, and Drama. Little Brown Company.
- Kettle, Arnold. 1967 An Introduction to the English Novel: Defoe to the Present. New York: Harper & Row.
- Kurniawan. 2001. Semiologi Roland Barthes. Magelang: Indonesiatera.
- L Guerin. Wilfred, G Labor. Earle, Morgan. Lee, and R Willingham. John. 1979. A Handbook of Critical Approaches to Literature. New York: Harper & Row.
- Landow. 1989. Literature and introduction to Fiction, Poetry, and Drama. Little Brown Company.

Moloeng. Lexy J. 2004. Methodology of Qualitative research. Bandung: Remaja Rosdakarya,

Ryan, Michael. 1999. Literary Theory. USA: Blackwell Publishers.

Sujono, Dirjoswono. 1985. Sosiologi. Jakarta: PT. Gramedia.

Swandayani, Dian. 2005. Tokoh Cultural Studies Perancis: Roland Barthes. Makalah dipresentasikan dalam Seminar Internasional Rumpun Sastra, Fakultas Bahasa dan Seni, UNY Yogyakarta, pada 14—15 September 2005.

Wellek, Rene and Austin werren. 1990. Teori Kesusastraan. Jakarta: PT. Gramedia.

University Press http://www.jaymand.com/words/potter.htm

Yeniswari, Andi. 2009. The Analysis Mythology in the Novel Harry Potter by J.K.Rowling. English Language and Department. Adab and Humanities Faculty. Alauddin State Islamic University. University Press

CURICULUM VITAE

Nur Azizah. U was born in Barru, Regency Barru, and Province of South Sulawesi on January 27st 1992 as the first child of Umar Hajje and Supiati Satta. She has of three sisters and one brother. She lives in Gowa, Samata Street at Mega Rezky No.W/5, Samata.

She started her elementary school at MIS At-Taufiq Lisu in 1998 and graduated in 2004. In the same years, she continued her study at SMP Negeri 2 Tanete Riaja and graduated in 2007. Then she continued her study at SMA Negeri 1 Tanete Rilau, Barru.

In 2010, she registered as student of state Islamic of Alauddin in English and Literature Department. During her study, she had ever been a board of association of Adab and Humanities Faculty student in the period 2010-2011. She also one of the member Development English Club organization in the period 2011-2012. In 2012, she and her friends depart to hold a study tour to three countries namely Malaysia, Singapore, and Thailand, and the last she members of Eliot's Letter organization in the period 2013-2014.

