

“ROMANCE IN STEPHENIE MEYER’S TWILIGHT”

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the
Degree of Sarjana Humaniora in English Literature Department
Of the Faculty of Adab and Humanities
Of UIN Alauddin Makassar**

**By
Achmad Zulkifli
Reg. No. 40300105002**

**ENGLISH LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar hasil karya penulis sendiri. Jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat atau disusun oleh orang lain secara keseluruhan atau sebahagian, maka skripsi dan gelar yang diperoleh, karenanya batal demi hukum, dan siap dipertanggung jawabkan.

Makassar, May 23, 2010.

Penulis,

**Achmad Zulkifli
40300105002**

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Achmad Zulkifli**, NIM: **40300105002**, mahasiswa jurusan Bahasa dan Sastra Inggris UIN Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **ROMANCE IN STEPHENIE MEYER'S TWILIGHT**". Memandang bahwa skripsi ini telah memenuhi syarat-syarat ilmiah dan dapat disetujui kesidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses selanjutnya.

Pembimbing I

Pembimbing II

Rosmah Tami, S. Ag., M.sc., MA
NIP. 19711125 199903 2001

Serliah Nur, S.Pd., M.Hum., M.Ed
NIP. 19730905 200501 2 003

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbi alamin, the writer praises to the almighty Allah SWT for His blessing and merciful, so the writer can complete this thesis. Shalawat and salam are addressed to the beloved and chosen messenger Muhammad SAW.

The writer realizes that this thesis cannot be completed without getting assistance, guidance, understanding and encouragement from many people. Therefore, the writer would like to express his deepest gratitude to them.

The writer would like to express his sincere thanks to his beloved parents, Achmad Juhdi and Mardiah Shiddig for their pray, support, and sacrifice and all brothers Isnadiyah, Muh. Irfan, Muh. Reza fahmi for their supports, understandings and especially their deepens love to their during time.

The writer would like to say thanks to the Dean of Adab and Humanities Faculty Prof. Dr. Mardan, M Ag., staffs and the head of English Literature Drs. Abd Muin, M, Hum, as well as the secretary of English literature Muhammad Nur Akbar Rasyid, M. Pd, M. Ed. And my first and second consultant Rosmah Tami, S. Ag., M.sc., MA and Serliah Nur, S.Pd., M.Hum., M.Ed. Who have furnished me with fruitful comment, guidance,

suggestions, corrections, and over all support since the preliminary part of this thesis.

The special thanks are also given to his beloved friend Nelliati who helped through this thesis so that this thesis can complete. To my friends Syamsul Alam, Wahyudin Manoy, Bryan Permana, Andi Maramis, Muh. Amin Awali, Enas Wijayandaru, Takwin Aliah and Supriadi Hidayat, the writer thanks for their motivation and support until the completion this thesis. Also my thanks' are addressed to my friends Nurkaya Bte Bahri, Hamdayani, Ardayanti Syahlan, Nurlinda, Hasmi, Misna Mahyani, Melani, Andi Endang, Rahma Eka Saputri Muin, Nani Andriani, Nurhaedah, Islachmiah Idrus, Maryani and Ridha Syafriani Ridwan who helped me to finish this thesis. Friends in English Literature Department 2005, especially AG1 with whom the writer shares experience and knowledge during my study and writing this thesis.

Finally, the writer would like to thanks for any people who have helped me, which can't be mentioned one by one in this paper.

May Allah SWT, the Almighty bless us always, now and forever.

Makassar, May 23, 2010

The writer

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
ACKNOWLEDGMENT.....	iv
TABLE OF CONTENTS.....	vi
ABSTRACT	viii
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Problem Statement.....	3
C. Objective of the Research.....	4
D. Scope of the Research	4
E. Sequence of the Presentation.....	5
CHAPTER II LITERATURE REVIEW	
A. Previous finding	7
B. Definition of Romance Novel	8
C. Definition of Love	13
D. Tendency For Love	17
CHAPTER III RESEARCH METHODOLOGY	
A. Research methodology	19
B. Population And Sample	19

C. Data Collection.....	19
D. Procedures of Data Collection.....	20
E. Data Analysis Technique	20
F. Procedures of Data Analysis	21
CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings	22
B. Discussion.....	22
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	39
B. Suggestion.....	40
BIBLIOGRAPHY.....	42
APPENDIX	44

ABSTRACT

Name : Achmad Zulkifli
Reg. Number : 40 300 105002
Title : Romance in Stephenie Meyer's Twilight".

This thesis studies romance in the novel of Stephenie Meyer's "Twilight". The aim of this thesis was to find out the tendency of love presented in the novel and to explain image vampires projected in the novel.

The writer used an intrinsic approach and extrinsic approach in analyzing this novel. Intrinsic approach was the way to approach the work, which was based on the internal factors.

The primary data were collected from the text of novel Stephenie Meyer "Twilight" and the second data were taken from literature texts such as books, papers, articles, and internet browsing that is totally related to the issues.

Based on the findings and discussion in this thesis, the writer found there were many different views on Romance or Love story, there were some views about love story point of view and new direction about vampire character.

CHAPTER I

INTRODUCTION

1.1. Background

Love story in a literary work is most frequently discussed and the themes of romance never are seemed to run out in each point. A very serious work of literature in recent decades, although it content of very little romance often is labeled best-seller work. Pattern of novel or film in place of love have gotten a lot of criticism, a bitter ending, cynical, or realistic, but its conclusion is simple that replacing all the usual happy ending found in the previous literature.

Romantic story or a story of love comes in all kinds of literary, not as a passing episode but as the type of incident and type of error; the readers must consider that it is not just love to a mother but also his parents, not just the passion of the emerging adolescent, but also the love between two human bindings. For example as it can be found in story of love from Florence in which Dante saw Beatrice's emotion does not equal love of Romeo and Juliet, or Othello to Desdemona in Shakespeare's plays, or Edward and Bella in Stephenie Mayer's *Twilight*. Love appears in this novel is constant, but their love is not the same. There was the formation that makes this story different, whether is in formation period, the culture in which they are placed, and others.

Twilight novel by Stephenie Mayer may not be projected new direction in a literary work, whose theme is a love story, but what makes this novel explodes in the literary and film industry is that the theme in the novel is the reflection of earlier romance novels such as Shakespeare's Romeo and Juliet. Two people fall in love and then the story continues with various conflicts they have to face. Yet, what makes this novel be different and best-sellers is where two different people, namely the two main characters in this novel, Edward Cullen and Bella Swan, fall in love, in which Edward is a Vampire from the 17th century while an ordinary beautiful woman from the present time called Bella who is 17 year. Unlike other novels whose characters are vampires, this novel is far from an illustration of vampire that generally found such as in Bram Stoker's Dracula that represented violence and blood, Stephenie Mayer's Twilight focuses on the theme vampire romance. The involvement of a vampire in this romance love stimulates many questions. The vampire's loyalty, partnership, and adventure to the present are far different from what is found in the common vampire stories. It describes the greatness of this kind of love and even heroic character in it.

Even though Twilight novel was published by Summit in 2005, romance or love story has been involved in literature for many

years. In High Medieval and Early Modern Europe era, romance was created as a fictional prose that incorporated heroic stories, but in modern usage of term romance, romance means story dealing with love and focused with hero and heroine as major character.

Based on the explanations above, this research will explore the distinctive love presented in the novel. This research focused on the exploration of the love Twilight's romance in order to explain the phenomenon of love. The question will be raised here are whether the tendency to love is constantly the same from the present or it has different form of time. In other words, the writer will explore whether the form of love in the romance love is different from those in the past.

1.2. Problem Statement

Based on the background above, the writer formulates the following problem statements as below:

1. What is the tendency of love between Edward Cullen and Bella in Stephenie Meyer's Twilight?
2. How is vampire projected in Stephenie Meyer's Twilight?

1.3. Objective of Research.

Based on the problem statement above, and then the writer determine the objective research as follow:

1. Practical Objective

- a. to explore the tendency of love presented in the novel Twilight
- b. to explain of vampire projected in the novel Twilight

2. Theoretical Objective

The result of this research is expected to be meaningful information for those are interested in novel. It also expected to be useful information for other researcher who will analyze novel especially to the same topic as that research.

1.4. Scope of Research

On the whole, Twilight is the first of four fantasy romance's Twilight but to focus analysis, the researcher reveals deep analysis of Romance in Stephenie Meyer's Twilight and also the implication of the tendency to love is constantly the same from the present or it has different form of time.

1.5. Sequence of Presentation

This thesis consisted of five chapters and is proposed following the series of several chapters presented as follows:

Chapter I was introduction. This chapter developed the background of thesis title. It mainly talked about the general depiction of romance or love story and the novel the Twilight. In this

chapter were also found the problem statement, objective of research, significance of research, and scope of the research.

Chapter II was literary review. This chapter conducted the previous finding, definition of romance novel, love, and tendency in love. This chapter dominantly gave detail explanation of what was analyzed in chapter IV.

Chapter III was methodology of research. This chapter grew such elements as method, concept definition, population and sample, data collection technique, and technique of data analysis. Here, the data and the method were clearly mentioned.

Chapter IV was finding and discussion. Here, the thesis title and the question provided in problem statement would be given complete and detail explanations. This chapter revealed the main analysis in this thesis.

Chapter V was conclusion and suggestion. This chapter allowed offering several points related to the content of the discussion, the main analysis. It would, then, be summed up into several conclusion and suggestion.

CHAPTER II

REVIEW OF LITERARY

2.1. Previous Finding

Love stories can be analyzed from many different angles. Research was conducted by Ulfa Syam, she showed that love can be preserved through times even in the worst times. She presented this finding in the work of Ernest Hemingway, *A Farewell to Arms*. She wrote the depiction of love between Fredrick Henry and Catharine Barkley who engage in a love affair in the time of the struggle around the limitation of World War I. According to Ulfa Syam, even though this novel's setting is in the middle of a war, the book is not a war story, but indeed it is a love story. This is true for a multitude of reasons. The main character is Frederick Henry, an ambulance driver for the war. Before the war, Henry met Catherine Barkley and he fell in love with her before he left for the war. A day never passed that he didn't think of Catherine during the war. When Henry was escaping for the war his main concern was the safety of his love, Catherine. This are some of the reasons that help substantiate the fact that this book is indeed a love story set in war times (Syam, 2001: 39-42).

Sri Rahayu Darmawati also analyzed love in film Shakespeare in Love by John Madden who analyzed forbidden love of William Shakespeare and Viola de Lesseps, the daughter of a wealthy merchant. She described the romance of living in ancient times, and the complexity of love when faced with social classes (Darmawati 2000:40).

From both previous findings, the writer may conclude that between these previous researches object has similar setback so that the researcher took as a reference material. The first is the study of the novel A Farewell to Arms, although the story behind the war that this novel but the novel is not a war story but a story with the theme of love. This has similarity to Twilight novels, although its background is vampire stories but this novel has the theme of love novel. Second Sri Rahayu's research to film Shakespeare in Love, the film tells the story of a forbidden love because of different social status. In the Twilight novel also tells the story of forbidden love because of differences in the world, vampires and humans

2.2. Definition of Romance novel

The romance novel is a literary genre develops in western culture, mainly in English-speaking countries. Novel in this genre faces their primary focus on the relationship and romantic love between two people, and must have an emotional and optimistic

ending. Through the late 20th and early 21st centuries, these novel commercially in two main varieties : category romance, which are shorter books with a one-month shelf life, and single-title romances, which are generally longer with a longer shelf-life. Separate from their type, a romance novel can exist within one of many subgenres, including contemporary, historical, science fiction, fantasy, and paranormal (Romance Writers of America, 2007:67).

The main plot of a romance novel must revolve around the two people as develops romantic love, it also builds relationship together. Both the conflict and the climax of the novel should be directly related to that core theme of developing a romantic relationship, although the novel can also contain subplots that do not specifically relate to the main characters in romantic love.

The modern romance genre was born on 1972 with Avon's publication of Kahtleen Woodiwiss's the Flame and the Flower, the first single title novel to published as an original paperback. The genre boomed in the 1980s.

Because the definition of a romance novel does not limit the types of plot devices, time frames, or locations that can be included, the genre has grown to encompass a wide variety of material and spawned multiple sub-genres. Sub-genres of romance are often closely related to other literature genres, and some books could be

considered a romance subgenre novel and another genre novel at the same time. For example, romantic suspense novels are often similar to mysteries, crime fiction and thrillers, and paranormal romances use elements popular in science fiction and fantasy novels.

Based on the explanation above about romance novels subgenres, here are the classification of romance novel genres:

2.2.1 Contemporary romance

Contemporary romance, which is set after World War II is often what people mean when they refer to a romance novel (Romance Subgenres, 2007). The largest of the romance novel subgenres, contemporary romance novels are set in the time in which they are written and usually reflect the mores of that time. Heroines in the contemporary romances written prior to 1970 usually ended working when they married or had children, while those novels written after 1970 usually have, and keep, a career. As contemporary romance novels have grown to contain more complex plotting and more realistic characters, the line between this subgenre and the genre of women's fiction has blurred (Ramsdell, 1999:42-43).

2.2.2 Historical romance

Historical romance is set before World War II. This subgenre includes a wide variety of other subgenres, including Regency romance. Historical romance novels are rarely published in

hardcover, with fewer than 15 receiving that status each year, less than one-fifth of the number of contemporary romance novels published in that format. Because historical romances are primarily published in mass-market format, their fortunes are tied to a certain extent to the mass-market trends. Booksellers and large merchandisers are selling fewer mass market paperbacks, preferring trade paperbacks or hardcovers, which prevent historical romances from being sold in some price clubs and other mass merchandise outlets.

2.2.3. Romantic suspense

Romantic suspense involves an intrigue or mystery for the protagonists to solve. Typically, however, the heroine is the victim of a crime or attempted crime, and works with a hero, who tends to be in a field where he would serve as a protector, such as a police officer, FBI agent, bodyguard, or Navy SEAL. By the end of the novel, the mystery is resolved and the interaction between the hero and heroine has evolved into a solid relationship. These novels primarily take place in contemporary times, but authors such as Amanda Quick have broadened the genre to include historical timeframes (Anne M, 2001:31).

2.2.4. Science Fiction Romance

The first futuristic romance to be marketed by a mainstream romance publisher, Jayne Ann Krentz's *Sweet Starfire*, was published in 1986 and was a "classic road trip romance" which just happened to be set in a separate galaxy. This genre has become much more popular since 2000 (Tara, 2001).

A science fiction romance is a romance novel that takes place in a story that would otherwise be classified as a science fiction story.

2.2.5. Fantasy Romance

Fantasy Romance, also known as Romantic Fantasy, is a subgenre of fantasy fiction, describing a fantasy story using many of the elements and conventions of the romance genre. Romantic fantasy has been published by both fantasy and romance lines, with some publishers distinguishing between "fantasy romance" being more like a contemporary fantasy novel with romantic elements, and "romantic fantasy" with more emphasis on the romance elements of the story (Robinson, 2004:18).

Based on the explanation of romance novel and its genres, the writer may conclude that romance novel is a type of modern term of romance and also as fictive mode romance may not be realistic depends to the story

2.3. Love

So far, very little we talk about love. We only use one word that has been composed of four-letter-in English the most common, and most often used. What can be said of the conventional understanding of love? The word comes from the word love lubhayati Sanskrit means "it wants". Webster defines love as an inherent feeling of strong personal character created by a sense of understanding or by ties of kinship; passionate love.

Or we could refer to the 12th century and read the definition Capellanus Andreas, "Love is suffering in particular were born, comes from excessive vision of beauty opposite sex, causing each of them so expect the other party's arms, and passion - common desire to remove all the slogans of love in the arms of one another (Krich, 2009: 283) ", thus it can be concluded that Webster tells us that love is "feeling ", Capellanus say love is suffering innate.

The definitions were not marked enough to bring us on actual experiences, which connects the declaration of love in other words that give more information than the general use of the words that defined it. We do not need too much attention to talk about love, but must pay more attention to what people do to love. How to act,

whether consciously or not. From such observations, we can draw some conclusions on the meaning of love.

When we talk about romance perception, we will discuss about love. Love is any number of emotions and experiences related to strong affection and attachment (Oxford Illustrated dictionary, 1998:147).

The word love can refer to variety of different feeling, states, and attitudes, ranging for generic pleasure (“I loved that meal”) to intense interpersonal attraction (“I loved my boyfriend”). This diversity of uses and meanings, combined with complexity of the feeling involved, makes love unusually difficult to consistently define, even compared to other emotional states.

As an abstract concept, love usually refers to a deep, ineffable feeling of tenderly caring for another person. Even this limited conception of love, however, encompasses a wealth of different feelings, from the passionate desire and intimacy of romantic love to nonsexual emotional closeness of familial and platonic love to profound oneness or devotion of religious love. Love in its various forms acts as a major facilitator of the interpersonal relationship and owing to its central psychological importance, is one of the most in the creative arts.

The English word love can have variety of related but distinct meanings in different contexts. Often, other languages use multiple words to express some of the different concepts that English relies mainly on love to encapsulate; one example is the plurality of Greek words for love cultural differences in conceptualizing love thus make it doubly difficult to establish any universal definition (Paul, 1984:32).

When discussed in more abstract way, love usually refers to interpersonal love, an experience felt by a person for another person. Love often involves caring for indentifying with a person or thing, including oneself. In addition to cross cultural differences in understanding love, ideas about love have also changed greatly over time. Some historians date modern conception of romantic love to courtly Europe during or after the middle ages, although the prior existence of romantic attachments is attested by ancient love poetry (Syam, 2001:18).

Because the complex and abstract of nature love, discourse on love commonly reduced to a though terminating cliché and there are a number of common proverbs regarding love.

Bertrand Russell describes loves as a condition of “absolute value,” as opposed to relative value. Theologian Thomas Jay Oord said that love to love is to act intentionally, in sympathetic response

to others, to promote overall well-being “Philosopher Gottfried Leibniz said that love is “to be delighted by the happiness of another” (Gottfried, 1982:13)

Love in the daily life can be divided into two parts; the following classifications of love are below:

Impersonal love

A person can be said to love a country, principle, or goal if they value it greatly and are deeply committed to it. Similarly, compassionate outreach and volunteer workers “love” of their cause may sometimes be borne not of interpersonal love, but impersonal love coupled with altruism and strong political convictions. People can also “love” materials object, animals, or activities if they invest themselves in bonding or otherwise indentifying with those things.

Interpersonal love

Interpersonal love refers to love between human beings. It is a more potent sentiment than a simple liking for another. Unrequited love refers to those feelings of love that are not reciprocated. Interpersonal love is most closely associated with interpersonal relationship. Such love might exist between family members, friends, and couples.

Throughout history, philosophy and religion have done the most speculation on phenomenon of love. In the last century, the science of psychology has written a great deal on the subject. In recent years, the sciences of evolutionary psychology, evolutionary biology, anthropology, neuroscience, and biology have added to the understanding of the nature and function of love (Jennifer Cruise, 1998:61).

Based on explanations above, the writer concludes that love is an abstract deep feeling of suitably caring for another person. Love also has correlation with romance while love may be present between family, friends, and couples.

2.4. Tendency For Love

Erich Fromm dissects the meaning of love in a 50 year old book. The content applies to the new decade despite the age. Fromm argues that love is an art requiring knowledge and effort. Love is not an object or ability and falling in love is a misguided expectation. Reading the pages casts a philosophical slant on the thing that so many simply want and need to feel.

People innately know how to tend their young. Just as a mouse knows to provide for her young, a human mother does. Yet most may concede the difference between a mouse and a human is

vast. The provisions from a human mother include love. Theoretically a mouse provides without emotional connection.

Man's ability to reason separates him from other animals. Part of the reasoning ability involves identification, recognition, and cultivation of desire. Erich Fromm believes love is an active power in man which succeeds in uniting one to others. Love essentially leads man to automatically overcome separateness from his own kind. (Fromm, 1957:87)

CHAPTER III

RESEARCH METHODOLOGY

3.1. Research method

When exploring literary work, a writer has to use a specific method which related to research. In this research, the writer use to discuss all the data in the novel is descriptive method. Descriptive analytical method is conducted by describing facts and then analyzing it. Etymologically, description and analysis mean uncovering. Furthermore, report the result of analyzing novel Twilight by Stephenie Meyer with focusing about romance.

3.2. Population and Sample

1. Population

Population in this research is the novel of Twilight by Stephenie Meyer which is related romance.

2. Sample

The sample in this research is all of chapter in the novel Twilight by Stephenie Meyer which is related with romance.

3.3. Data collection

The writer will use library and internet as well as other media like books, novels, papers that are related to theme of Stephenie Meyer's Twilight. The primary data comes from the novel it self which were the

novel Twilight to get ideas of thesis title. The writer uses media such as book, internet, and papers that are connected to the title. Those media helped the researcher classify romance in the novel is, also the correlation in romance.

3.4. Data Analysis Technique

The steps analysis in title is as follows:

1. Reading novel and watching the movie repeatedly as the main source
2. Finding out and underlining all the significant information that is related to the title
3. Making notes of pages, paragraphs, and lines of significant information
4. Using other media as supporting sources (internet, books, etc) as reference.

3.5. Procedures of Data Analysis

The technique above will be conducted by using the complete procedures as follow:

1. The writer reads the novel carefully. Through this way, the researcher will pay attention on the text and then notes

somewhat are important love or romantic story that appear in the novel.

2. The writer will collect and reads somewhat relate literature to support the object that will be analyzed.
3. Analyzing all of the data by using the collecting data.
4. Presenting the analysis and the description of data

CHAPTER IV

FINDING AND DISCUSSION

This chapter consists of both finding and discussion items which show the content of research. In finding and discussion item, it is focus on Tendency love between Isabella Swan and Edward Cullen and The Vampire is projected the novel.

4. Tendency of love between Isabella Swan and Edward Cullen

After analyzing the data taken from the novel, the writer found that the tendency of love between Cullen and Swan is as shown below:

4.1. The desire to unite the difference.

In the novel Twilight, Stephenie Meyer describes Isabella and Edward is two different beings: Edward is a vampire, while Isabella is a human being. Although they are different, but they love each other. The difference between Edward Cullen and Isabella Swan can be classified in:

4.1.1 Their gen, Human vs. Vampire.

In the view of society, vampire is an evil, blood-sucking and even kills humans. It is contrary to human beings who live base their life on four elements such as fire, wind, water and earth, vampire survive their existence by sucking the blood of humans. As the

victim of vampire, human beings are always described as the frightened by the presence of their blood suckers. In contrast to common image presented in the stories or legend of vampire, the author shows another kind of vampire family who avoid human blood. Here, Twilight (The Cullen) break all early views about vampire. Edward Cullen one of the Cullen family members even falls in love to a human, Isabella swan. This can be found in the novel as shown below:

“And I knew in that I had my answer. I didn’t know if there ever was a choice, really. I was already in too deep. Now that I knew—if I knew—I could do nothing about my frightening secret. Because when I thought of him, of his voice, his hypnotic eyes, the magnetic force of his personality, I wanted nothing more than to be with him right now.”

(Twilight, 2005: 139)

This passage shows the moment that Bella makes the decision that vampire or not, monster or not, she is not going to let the circumstances keep her from Edward. Bella cannot overcome her attraction to Edward, no matter how unnatural or dangerous.

The power of this attraction is clear in the way she describes him, she uses the words "hypnotic" and "magnetic" to describe his eyes, his personality, expressing that the power is strong enough for her self-control to become irrelevant. Especially, she suggests that there never

was really a choice; she has given in so completely to her desires that she cannot even see an alternative.

“That had always been my way, though. Making decisions was the painful part for me, the part I agonized over. But once the decision was made, I simply followed through – usually with relief that the choice was made. Sometimes the relief was tainted by despair, like my decision to come to Forks. But it was still better than wrestling with the alternatives.”

(Twilight, 2005: 140)

This passage highlights that Bella, when it comes down to it, does not like choices. Here we see that it is not following through with difficult things that are hard for her, but making the choice in itself; thus, were she without hard choices from the beginning; she would be able to handle almost anything.

This situation reflects her relationship with Edward. Though she describes it as a conscious decision to be with him whether or not he is a vampire, later she will describe how she never truly had a choice at all his personality, his looks, exert too much of a magnetic force over her for her to resist. If given a path, she will follow it gladly, but it is often choosing the path itself that is difficult for her.

"About three things I'm really sure"

"First. Edward was a Vampire"

"Second. there is a part of him: I do not know how dominant that part will be thirsty for my blood"

"And Third, I love him, and love very deeply and unconditionally"

(Twilight, 2005: 37)

From these statements, the writer can conclude that Isabella is in love with Edward, and Bella's love is unconditionally. Although she knows that Edward is a vampire and she knows how the character of a vampire who is always thirsty for blood, but she still loved him. Love is what she considers do not have any conditions. Because of the love of Edward, Bella must be willing to unite their lives with a man as a vampire.

Love is when alienation sidelined, went into the region together. Between Isabella Swan and Edward Cullen in the first place is a wall on its boundaries invisible. They may view each other as "others", Isabella is a human and Edward is a Vampire but they loved each other and their love will always live.

4.1.2. Their time, immortality vs. mortality.

In the novel, it can be found that Cullen and Swan have time differences. Cullen was born in 17th, while Swan was born in 1987. Cullen is an immortal vampire, and Swan is mortal. The difference between Edward's and Bella's mortality shows an interesting theme to discuss regarding time and eternity. For Edward, time moves slowly because he never changes physically, and he has seen so many years

pass that the small changes become less noticeable. For Bella, however, time seems to fly by, and she fears that every moment ages her. Her impending death, while hopefully a long way off, feels to her like it will come at any moment, while Edward will still have an eternity after she is gone. He would only change her, so she could have an eternity with him. A human lifespan in comparison to eternity seems very, very short. Throughout the novel this feeling pervades Bella's moments with Edward; she always feels that they are rushing by too quickly, that they are fleeting and passing by forever so that she will never be able to have the same thing again. This is the main reason why they want to unite. The quote below clearly describes their situation in which Swan would rather turn to be vampire so that they can be together:

I then asked why he did not just let me turn into a vampire, which would have made us equals in this aspect of our relationship. Edward is adamant that he will not do that to her. (Twilight, 2005:401)

Edward's self-control in this instance also shows that Edward is probably capable of changing Bella into a vampire without killing her, if they both wanted it. It is clear that Bella wants to live Edward's kind of life along with him for centuries or even forever, but Edward remains steadfast against it. Beyond the risks to her and the pain she would go through, which she has hardly any idea about, she would be

giving up everything about her current life including her family—she would, essentially, be dying to her old self. Although it would mean that they could be together forever, Edward is not willing to let her pay such an ultimate price.

These costs seem bearable because as a vampire herself, she really could have virtually forever with Edward. She fears that as time passes and she ages while Edward remains seventeen, they will grow apart. Furthermore, as it is now, they will never have equality in their relationship, for he always has to be protecting her and saving her. If he were to change her, then they could be more like equals and thus have a more even foundation on which to build their love. Whether she will become a vampire is the great unanswered question at the end of the novel, bringing readers to want to know what will happen next to this very unusual couple.

4.1.3. Historical background

In *Twilight*, Edward meets Bella Swan, a human girl whose thoughts he is unable to read, and whose blood smells overwhelmingly sweet to him. He fights a growing attraction to her, but after saving her life on several occasions, he succumbs and eventually falls in love with her. Edward admits to Bella that he is a vampire, and that

although he retains the physical body of a seventeen-year-old, he was actually born on June 20, 1901. His adoptive father, Carlisle Cullen, transformed him into a vampire in 1918 to prevent him from dying in the Spanish influenza epidemic in Chicago, Illinois. Carlisle instilled in him a sense of morality uncommon in most vampires, and central to his way of life is the refusal to consider humans as food.

In Twilight Isabella Swan status is a human, its contrast with Edward Cullen who is a vampire. Bella was born in Forks, 13 September 1987 but her mother and father split up when she was six months old.

Isabella "Bella" Marie Swan is a clumsy, accident-prone teenage girl who moves from Phoenix, Arizona, to Forks, Washington, to live with her father, Charlie. Though many boys are attracted to her when she arrives, she falls in love with Edward Cullen, a mysterious boy she discovers to be a vampire.

4.2. Satisfying their curiosity

Second tendency of love between Swan and Cullen is that both want to satisfy their curiosity that is formed between Edward and Bella. Their first meeting was when they looked at each other at lunchtime. On her first day of school, she saw Edward Cullen, one of a

group of five students, all of whom seem inhumanely beautiful and aloof toward the rest of the school. Bella was hypnotized by Edward's good looks, but for some reason, his first response to her was incredibly negative, and she even overheard him trying to switch out of the biology class they had together. He slowly began to become less hostile, although he warned her that it would be better for her to stay away.

As described in the novel *Twilight*, a meeting of Isabella Swan with Edward Cullen was a little feeling in her heart, originally a form of admiration, as shown in the following statements from the novel below:

"As I watched them, the youngest, the surname of one of Cullen, looked up and locked eyes with me, once his expression radiates a real curiosity. As I slowly looked up, seemed to me that his eyes reflect a kind of unfulfilled expectations"

"That's Edward. He's gorgeous, of course, but don't waste your time. He doesn't date. Apparently none of the girls here are good-looking enough for him." She sniffed a clear case of sour grapes. I wondered when he'd turned down.

"I bit my lip to hide my smile. Then I glanced at Edward again, his face was turned away, but I thought his cheek appeared lifted, as if he were smiling, too"

(*Twilight*, 2005: 19)

As we can see from the conversation above, Isabella Swan is an adolescent girl. Adolescent girl is usually eager to close with a young man. Usually she will try to unite with the masculine side of Edward, they will become lovers. As for the appeal to the teen girl's personality is not a man, because she falls in love with a general description of the man.

A twilight character in the novel is described as Edward Cullen, vampire clan who does not drink human blood. He then met

with Isabella Swan, a woman who was thinking he could not read. The meeting begins Edward with Bella at biology class, they sat side by side. Edward had to restrain his desire to bite Bella, after class was over Edward then went as fast as possible because the desire to bite humans so much. They did not speak for the cold attitude of putting out by Edward.

“I didn’t relate well to people my age. Maybe the truth was that I didn’t relate well to people, period. Even my mother, who I was closer to than anyone else on the planet, was never in harmony with me, never on exactly the same page. Sometimes I wondered if I was seeing the same things through my eyes that the rest of the world was seeing through theirs. Maybe there was a glitch in my brain.”

(Twilight, 2005: 10-11)

This passage emphasizes how disjointed from the world Bella feels until she meets Edward. He shows her that there is some kind of glitch in her brain that makes her different; this is how he explains not being able to read her mind. He also provides for her the comfort of feeling completely in sync with someone else. These are common feelings for people Bella's age, feeling clumsy and out of place, yet feeling deeply close to one or a few others who also seem or feel uniquely unsuited to the regular world.

After an unpleasant encounter it, they then met again in the same class, but this time Edward greet Bella.

“My Name is Edward Cullen, “he continued. “ I didn’t have a chance to introduce my self last week. You must Bella Swan.”

(Twilight, 2005: 37)

Edward introduced himself to Bella initially only form of Edward's curiosity toward Bella, because Edward had never before associating with people at his school, except with foster brothers who are also the type of vampire. They eventually became more familiar, especially after an incident that nearly killed Bella.

Just before I heard the shattering crunch of the van folding around the truck bed, something hit me, hard, but not from the direction I was expecting. My head cracked against the icy blacktop, and I felt something solid and cold pinning me to the ground. I was lying on the pavement behind the tan car I’d parked next to. But I didn’t have chance to notice anything else, because the van was still coming. It had curled gratingly around the end of the truck and still spinning and sliding, was about to collide with me again.

A low oath made me aware that was someone was with me, and the voice was impossible not to recognize. Two long, white hands shot out protectively in front of me, and the van, and then van shuddered to a stop a foot from my face, the large hands fitting providentially into a deep dent in the side of the van’s body.

(Twilight, 2005: 48)

After the incident came from the tendency is to start loving each other. After saving the life of Bella, Bella and want to know who Edward's identity, since it bothered Edward then because of curiosity than Bella could make the identity of a Vampire Edward can be uncovered. Bella learns Edward was a vampire; they finally love each other.

4.2. The image of vampire is projected in Stephenie Meyer’s Twilight.

4.2.1. The Cullen is projected as good vampire

In the novel *Twilight* by Stephenie Meyer, vampire image is so different than the story or legend that has been shown for centuries. The folklore image of vampire is a creature that can only come out at night, they will die if exposed to the sun, and they are also not immune to crosses, garlic, and silver.

As everyone knows, Stephenie Meyer created her stories out of her own imagination, without doing any research on the nature of vampires.

Everyone in western culture knows something about vampires they're everywhere. So Stephenie knew what everyone knew. But she made a choice to humanize her characters, example:

"Don't laugh, but how can you come out during the daytime?"
He laughed anyway.
"Myth."
"Burned by the sun?"
"Myth."
"Sleeping in coffins?"
"Myth."

(*Twilight*, 2005:295)

But what is shown by Stephenie Meyer in her novel broke almost all the myths about vampire legends picture that has lived for centuries. In the novel *Twilight*, vampires are projected by the author as a timeless figure, almost no weaknesses. The sun will not kill them but only uncover their identity as a vampire, because in this novel when they were exposed to the sun, they will be sparkling like diamonds. They are also immune to crosses, garlic and silver.

Especially Cullen and Hale families, they do not drink human blood, in the novel they are called vegetarian vampires.

“Tell me why you hunt animals instead of people, “I suggested. My voice still tinged with desperation. I realized my eyes were wet, and I fought against the grief that was trying to overpower me.

I don't want to be a monster. “His voice very low.
(Twilight, 2005:163)

“Well, where did you come from? Evolution? Creation? Couldn't we have evolved in the same way as other species, predator and prey? Or, if you don't believe that this entire world could have just happened on its own, which is hard for me to accept myself, is it so hard to believe that the same force that created the delicate angelfish with the shark, the baby seal and the killer whale, could create both our kinds together?”

(Twilight, 2005:308)

This passage is Edward's response to Bella's question of where vampires originally came from. He explains that although he doesn't know the answer. This passage also raises the question of creationism versus evolution, although it does not play large role in the novel. It does show that although Edward may be a predator but he is not a demon.

4.2.2. The other vampires as evil.

Unlike the Cullen family, these vampires are different with them. James, Laurent, and Victoria are the polar opposite, morally, of the Cullen. Not only do they hunt humans, but they also enjoy the hunt. They do not hunt humans just to survive or because it is what vampires do; they hunt because he enjoys the thrill of it. Whether or not his natural urges are inherently evil, his indulgence of these urges is. They do not even try to engage in self-control.

The major antagonist of the novel *Twilight*, James Coven is depicted as a merciless "tracker" vampire who hunts human beings or, in some cases, animals, for sport. Towards the end of *Twilight*, James is dismembered and set on fire (thus permanently destroyed) by Cullen brothers Emmett and Jasper after he lures Bella to an empty ballet studio and nearly kills her. The shimmery scar left by his venomous bite still remains on Bella's hand as a symbol of his unsuccessful attempt on her life. James is described as having light brown hair and being quite unremarkable and average-looking.

Edward brings Bella to his house to be introduced to the family which might endanger the lives of Bella. Bella and Edward were invited by the family to follow Edward's family activity, playing baseball on a hill in forks. Initially there was not anything, until the three other vampire crossed when they were playing, Laurent, James, and Victoria. The third vampire realized that Bella is human and they want to kill her.

Everyone watches the edges of the field closely. Suddenly Edward tenses, and the others watch for the other vampires to appear. Three emerge from the woods, one woman and two men, and one of the man is clearly the leader. The leader approaches Carlisle and introduces himself as Laurent and the other two as Victoria and James. Bella notices that they all have sinister, burgundy-colored eyes.

However, Edward constantly warns Bella against being with him, perceiving her life to be at risk if she continues to associate with him. Bella's love and confidence in Edward's restraint cause her to ignore his warnings, even after she becomes the vampire James' target. Unlike the Cullen family, who are "vegetarian" vampires (committed to only feeding on animals), James regularly feeds on humans and will not stop until he drinks Bella's blood. With his family's help, Edward is able to save Bella from James' predations, but how to assure Bella's continued safety remains an open question.

The others returned to the field, warily sweeping in the dark forest with their sharp eyes. Alice and Esme seemed to orient themselves around where I stood.

I stated the obvious. "The others are coming now."

"Yes, stay very still, keep quiet, and don't move from my side, please." He hid the stress in his voice well, but I could hear it. He pulled my long hair forward, around my face.

(Twilight, 2005:326)

A swift rigidity fell on all on them as James lurched one step forward into a crouch. Edward bared his teeth, crouching in defense, a feral snarl ripping from his throat. It was nothing like the playful sounds I'd heard, and chills ran from the crown of my head to the back of my heels. (Twilight, 2005:331)

From the text above to see how attitudes Edward tried to protect her from the threat of James who tried to kill Bella. Even after James can track and managed to trap Bella in empty house, Edward is always trying to find and protect her, even if it means getting into fights with James.

The vampires like James who are truly evil, taking pleasure in the hunt, even in torturing his victim both physically and psychologically. It is thus not what they are born as, or what they are made to be, that defines whether they are good or evil, but what choices they make on the basis of their identity and their powers.

All vampires possess supernatural beauty, allowing them to lure in prey. Their skin is flawless and has the texture and feel of marble; in direct sunlight it sparkles. Newborn vampires have bright red eyes; however, if a vampire chooses to drink human blood, the most revitalizing kind of blood for a vampire, then their eyes will fade to a deep crimson over the course of a year. If they feed on animal blood, like the Cullens, their eyes fade to golden in color, over a few months. Regardless of meal preference, all vampires' eyes grow darker with thirst, eventually fading to black, and they only tire from lack of blood. All vampires are described as having superhuman strength, with the ability to uproot trees, throw cars, and crush metal.

Newborn vampires are known to be exceptionally strong during their first year because of the excessive amount of human blood still in their systems. Vampires have very keen senses and are able to see and hear clearly for miles and move with such speed that they become a blur to human eyes. They are immortal and difficult to

destroy, only permanently killed when dismembered and then burned, as their body parts continue to move even after being detached. Vampires are unable to sleep, and thus spend all days and nights awake.

After the transformation from human to vampire, certain ability becomes enhanced, sometimes resulting in a specialized skill. While not definite, the theory behind these special abilities is that the power is reminiscent of the individual's original personality. Some vampires have no special abilities, and instead have a prominent personality or physical trait from their human life magnified.

CHAPTER V

CONCLUSION AND SUGGESTION

5.1. Conclusion

After analyzing deeply Stephenie Meyer's Twilight in the previous chapters, it can be known that Stephenie Meyer's Twilight exists novel. Then the writer would like give some conclusions.

1. The tendency of love between Isabella Swan and Edward Cullen is a picture of two beings who love each other, even though they live in different world. Although Twilight novels are fiction, the writer can conclude that love can grow anywhere, even any situations and also a love story that can beat us even though common sense is the imaginative story of Isabella and Edward's love can give good reason for the values of love that can enter the space and time.
2. The central purposes of tendency of love between Isabella Swan and Edward Cullen are the desire to unite their differences and to satisfying their curiosity. In this thesis the writer found three differences between Cullen and Swan including; 1. Their gen, Cullen is a vampire while Swan is a human being. 2. Their time, Cullen is immortal vampire while Swan is mortal ordinary girl. 3. Their historical background, Cullen is creature from the past. He was born in 17th and still alive until now while Swan is a human being comes from the present time.

3. The Cullen projected as a good vampire, they do not drink human blood, and they only drink the blood of animals, although only drinks the bloods of animals they can still survive. They also have the supernatural ability of different. The writer also concludes that in this novel there are many myths of the new vampire.
4. What makes a person, or a vampire, good or evil is an important theme in Twilight, and it is closely connected to the themes of self-control and free agency. Although most vampires hunt humans, in Twilight this habit does not make them inherently evil. They are supernatural predators, not killers. Even so, however, they cannot truly be good until they have exerted their free agency, and made the choice, using their self-control, to rise above their nature.

5.2. Suggestion

1. It is true that reading novel is very enjoyable because novel talks about human life, gives some knowledge, especially if reading favorite novel such as Twilight. There are many things that can be analyzed from the novel Twilight, but the writer does not have many time to analysis all of about novel Twilight, so the

writer just can explain about romance in the novel Twilight and the writer hope, what is the writer explained in this thesis can be useful of the reader.

2. The writer still have many lack when make this thesis, because of that, critic and suggestion from the reader is very needed to develop this thesis.

BIBLIOGRAPHY

Anwar, Ahyar. 2007. Menidurkan cinta, kisah-kisah tak terperikan dari narasi yang tak tertahankan. Nala cipta litera.

D H. Lawrence. 1930. An Essay "does women changes?" Alfred A. Knopf, Inc.

Darmawati, Sri Rahayu. 2000. Thesis. Love in the film Shakespeare in love. Hasanuddin University.

Cruise, Jennifer.1998. New York: Monarch Press.

Fromm, Erich. 1955. The Art of Loving. Rinehart & Company, Inc. New York Publishers.

Gelsomino, Tara. 2002. "Review of Smoke in Mirrors ". Romantic Times.

[Http: //www.meyerstephenie.com/words/twilightsaga.htm](http://www.meyerstephenie.com/words/twilightsaga.htm)

[Http: //romanceswriterofamerica/literature](http://romanceswriterofamerica/literature). Accessed January 8th 2010

[Http: //ecrivan.Public.Br2](http://ecrivan.Public.Br2). Accessed January 16th 2010

Kristeller, Paul Oskar.1980. Renaissance Thought and arts. Princeton University.

Kay, Paul.1984. American Anthropologist. New York.

Leibniz, Gottfried. 1982. "Confession philosophy". New Jersey: Princeton University

Krich, AM . 2009. Anatomy Cinta. Komunitas bamboo. Jakarta

Marble, Anne M .2001. "The Subgenres of Romance ". Englewood.

Oxford Illustrated dictionary. 1998.

Ramsdell, Kristin (1999). *Romance Fiction: A Guide to the Genre*.
Englewood, CO: Libraries Unlimited, Inc.

Regis, Pamela. 2003. *A Natural History of the Romance Novel*.
Philadelphia, Pennsylvania.

Rice, Anne. 1999. An Essay "A mainstream guide to Vampirism".

Syam, Ulfa. 2001. Thesis. *Love and War "A Farewell to Arms"*.
Hasanuddin University

Simone de Beauvoir. 1952. *The second sex*. Alfred A. Knopf, inc.

William C. Robinson. 2004. "A Few Thoughts on the Fantasy Genre".
London

APPENDIX

The word "APPENDIX" is rendered in a bold, italicized, sans-serif font. The letters are filled with a yellow-to-gold gradient and have a dark brown outline. A 3D effect is achieved by casting a shadow of the text onto the surface below it, with the shadow appearing slightly offset and dimmer.

Autobiography of Stephenie Meyer

Stephenie Meyer was born in Connecticut in 1973, the second oldest of six children. By the time she was four, her family had settled in Phoenix, Arizona, which has been her home for the most part since then. She went to high school in Scottsdale, Arizona, where she was awarded a National Merit Scholarship that helped her to attend Brigham Young University, in Provo, Utah. At Brigham Young University, Meyer studied English, focusing on literature and taking one creative writing class in poetry.

She met her future husband, Christian (popularly called Pancho) when she was four. As the story goes, she only had her first real conversation with him when she was twenty, and nine months later, they were married. Stephenie now lives with Pancho and three young sons, Gabe, Seth, and Eli, in Phoenix.

Meyer has a strong popular following as well as the respect of critics for her Twilight series of "vampire romances," initiated with Twilight in 2005. In 2009, she won a British Book Award (Children's Book of the Year) for her Breaking Dawn (2008), the fourth novel in the series.

Structure of Twilight

This story begins with a description of the narrator, a 17-year-old girl who had to move from Phoenix to a remote town in the United States, Forks. Isabella Swan in describing the author is as a girl mediocre, not jaunty. Isabella is a new student at Forks High School, she had to continue her education there because of her parents' divorce, and then she must live with her father who was a chief of police in Forks.

In this novel, Bella introduces to the readers Forks city, the weather and the people Forks, and the awkwardness of her in the city. Her meeting with neighborhood leaders brought the story to flow, especially with male characters that she encounters in this novel. One of the many prominent men that Bella tells about is Edward Cullen.

Edward is a vampire who has lived a century, he covered his identity to become high school students in Forks. Edward is admired by Bella for his mysterious, handsome, soft-spoken. Reverse Edward also admired Bella, because Edward can not read Bella's mind. In this novel Edward is a vampire who has an ability to read minds of others. The future of their relationship continues, the attraction to each other they finally make love grow. Although Bella has learned

that Edward is a hundred-year-old vampire. From the above description of the author wants to convey to the reader, that love have the space and scope that is sometimes difficult in understand by reason. The author wants to give you a sense that love can still live, even though two different creatures. In this sense both Bella and Edward one another as the other plays, because the position of the two different lives.

In addition to Edward Cullen, another man in the encounter in the novel Twilight Bella is Jacob Black. Jacob is the descendant of the Quileute tribe, tribe of Indians in the town of Forks. He is the one who tells the legend in the town of Forks to Bella, the legend that the Quileute tribe is descended from werewolves and Cullen family is the clan or vampire blood drinker, also about the eternal conflict werewolf and vampire. Like Edward, Jacob also admires Bella. In Twilight, Jacob plays a minor role, being a forgotten childhood friend of Bella. In an attempt to learn more about Cullen, Bella flirts with Jacob, and he tells her tribe legends about them being "the cold ones", or vampires.

Isabella and Edward relationship is thrown into chaos when another vampire coven sweeps into Forks. James, a tracker vampire who is intrigued by the Cullens' relationship with a human, wants to

hunt Bella for sport. The Cullens attempt to distract the tracker by splitting up Bella and Edward, and Bella is sent to hide in a hotel in Phoenix. There, Bella receives a phone call from James, who claims he is holding her mother captive. When Bella surrenders herself, James attacks her, but Edward, along with the other Cullens, rescues Bella and destroys James. Once they realize that James has bitten Bella's hand, Edward sucks the venom from her system before it can spread and transform her into a vampire, and she is then sent to a hospital. Upon returning to Forks, Bella and Edward attend their school prom and Bella expresses her desire to become a vampire, which Edward refuses.