

**ANALYSIS OF MYTH PHENOMENA IN MITCH ALBOM'S NOVEL "THE
TIMEKEEPER"**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of
SarjanaHumaniora (S. Hum.) in English Literature Department of Adab and
Humanities Faculty of UIN Alauddin Makassar

BY

INDO TUWO

Reg. No. 40300109038

ENGLISH LITERATURE DEPARTMET

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2016

**ANALYSIS OF MYTH PHENOMENA IN MITCH ALBOM'S NOVEL "THE
TIMEKEEPER"**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora (S. Hum.) in English Literature Department of Adab and
Humanities Faculty of UIN Alauddin Makassar**

BY

INDO TUWO
Reg. No. 40300109038

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

2014

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata, 10 Februari 2016

Penulis,

Indo Tuwo

NIM: 40300109038

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudari **Indo Tuwo**, NIM: 40300109038, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "*Analysis of Myth Phenomena in Mitch Albom's Novel The Timekeeper*", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Samata, 10 Februari 2016

Pembimbing I

Dr. Hj. Nuri Emmiyati, M.Pd.
NIP: 19660212 200003 2 003

Pembimbing II

Syahrani Junaid, S.S., M.Pd.
NIP: 19810415 200901 2 005

APPROVAL SHEET

Title : Analysis of Myth Phenomena in Mitch Albom's Novel "The
Timekeeper"
Name : Indo Tuwo
Reg. Number : 40300109038
Majority : English and Literature Department

Samata, 10 Februari 2016

The Writer

Indo Tuwo

Reg. No.: 40300109038

Supervisor

Supervisor I

Dr. Hj. Nuri Emmivati, M.Pd.
NIP: 19660212 200003 2 003

Supervisor II

Syahrani Junaid, S.S., M.Pd.
NIP: 19810415 200901 2 005

Approved by

The Head of English and Literature Department,

Kustiwan Syarif, S. Ag., M.A., Ph.D.
NIP. 19720420 199803 012

Acknowledge by

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M. Ag.
NIP. 196910121996031003

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "*Analysis of Myth Phenomena in Mitch Albom's Novel The Timekeeper*", yang disusun oleh **Indo Tuwo** NIM: 40300109038, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang di selenggarakan pada hari Rabu, **10 Februari 2016.**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar **Sarjana Humaniora (S.Hum.)** dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata, 10 Februari 2016

DEWAN PENGUJI

Ketua : Dr. Hj. Syamzan Syukur, M.Ag.
Sekertaris : Faidah Yusuf, S.S., M.Pd.
Munaqasy I : Sardian Maharani Asnur, S.Pd., M.Pd.
Munaqasy II : Nasrum Marjuni, S.Pd., M.A.
Pembimbing I : Dr. Hj. Nuri Emmiyati, M.Pd
Pembimbing II : Syahruni Junaid, S.S., M.Pd.

()
()
()
()
()
()

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar ✓

✓ Dr. H. Barsihannor, M.Ag.
NIP: 19691012 199603 1 003

ACKNOWLEDGMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First of all, the writer would like to express a lot of thanks to Allah SWT for HIS blessing, mercy, guidance, and love through the whole life during the study in Faculty of Adab and Humanities of UIN Alauddin Makassar. He never forgets to say greetings *Salam* and *Shalawat* to the great prophet Muhammad SAW, the great leader who has brought us from the darkness into the brightness era as we feel today.

The writer would like to express her deepest profound and gratitude to her beloved parents, Her father (*Mahamudding*) and her mother (*Masita*), her beloved brothers (*Lespikal and Ardan verdinata*) and sister (*Indo Pesse*) who have patiently given their moral values, financial support, advice, love, motivation, and sacrifice for her success who always pray to Allah SWT in his study.

In writing and finishing this thesis, many people have provided their motivation, advice, and even remark that helped the writer. Therefore the writer would like to express her appreciation to all of them:

- **Prof. Musafir Pababari., M.Si.,** the Rector of Islamic State University of Makassar for his advice during him studied at University.
- **Dr. Barsihannor, M.Ag.,** the Dean of Adab and Humanities Faculty for his motivations and advices during her studied at the faculty.

- **Kustiwan Syarif, S.Ag.,MA.,Ph.D**, the Head of English and Literature Department who gave her guidance, support, and suggestion until finished the study.
- Her deepest gratitude to her Supervisors, **Dra. Hj. Nuri Emmiyati, M.Pd.**, and **Syahrani Junaid, S.S., M.Pd.**, for their generous support, advice, constructive and suggestion, and precious time they have given during the completion of this thesis.
- All lecturers and the staff of Adab and Humanities Faculty of UIN Alauddin Makassar especially to the lecturers of English Literature Department who have been teach her for many years and also for their knowledge and enlightenment, and who have given her advice during the academic years. And to the Employees of Adab and Humanities Faculty, for their help and administrative support.
- Her grateful and special thanks to **Wiwing** who faithfully supports and encourages her in any time until he finishes this thesis.
- Special thanks for her friends, at UIN Alauddin especially at Adab and Humanities Faculty, **Sumarni, Resa Primayandi, S.Hum, Najemaria, S.Hum, Lisnawanti, S.Hum, Indah Harliani, S.Hum, Kaharuddin, S.Hum., Marni, S.Hum., Sri Sartika, S.Hum., Hastika, S.Hum., Nur Qalby Mukhtar, S.Hum., Mukarramah, S.Hum, Miskayanti, S.Hum** and

all **AG.1, AG.2, AG.3,** and **AG.4** class of academic generation 2009 thanks for being such a nice person.

- The deepest appreciation individually and collectively most profound thanks to her friends at **KKN ke-48 UIN Alauddin Makassar, Hajeriati, S.Pd, Radela Mulya, Fasbir** and **Sumarlin** for their brotherhood, support and advice.
- The greatest thanks to all friends in **RESQY JABAL'S DORMITORY** for their friendship, support and advice.

Finally, the writer presents this thesis to those who are interested in reading this thesis. She hopes that this paper will be a worthwhile contribution to the readers. And she also receives any constructive criticism to develop this thesis.

Makassar, Februari 10th 2016

The Writer,

Indo Tuwo

Reg. No. 40300109038

TABLE CONTENTS

	Halaman
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENTS	vi
TABLE CONTENTS	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Question.....	3
C. Objective of Research	3
D. Significant of Research	3
E. Scope of Research.....	4
CHAPTER II THEORITICAL BACKGROUND	5
A. Previous Finding	5
B. Novel.....	6
C. Myth	7
D. Types of Myth.....	8
1. Nature Myth	8
2. Hero Myth	8
3. Greek Myth	9
E. Synopsis of the Novel	19
F. Biography of Mitch Albom.....	20
CHAPTER III RESEARCH METHODOLOGY	18
A. Methodology of Research	21

B. Source of Data.....	21
C. Instrument of Research	21
D. Procedure of Collecting Data.....	22
E. Data Analysis Technique	19
CHAPTER IV FINDINGS AND DISCUSSIONS.....	20
A. Findings.....	23
B. Discussion	39
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	44
A. Conclusion.....	44
B. Suggestion.....	45
BIBLIOGRPHIES	46
CURRICULUM VITAE.....	48

ABSTRACT

Name : **Indo Tuwo**
Reg. Number : **40300109038**
Major : **English and Literature Departement**
Faculty : **Adab and Humanity Faculty**
Title : **Analysis of Myth phenomena in Mitch Albom's novel "The Timekeeper"**
Supervisor I : **Hj. Nuri Emmiyati**
Supervisor II : **Syahrani Junaid**

This thesis is about analysis of Myth phenomena in Mitch Albom's novel "The Timekeeper". The objectives of the research are to find out explanation about myth phenomena. The method used in this research is qualitative descriptive method. The data resource of this research was the novel "The Timekeeper" which was published by Hyperion books, New York in 2012. In collecting the data, the writer used note taking as the instrument to get the data. The technique of data analysis in this study is using *Devica primic's theory* about types of myth. the writer found only one type which implied in the statements that used in Mitch Albom's novel "The Timekeeper" that is Greek myth which has expalained most about the power of God. There are seven types of the data have collected: the type of Odysseus myth, Jason and Argonauts myth, Creation myth, Herculus myth, Prometheus myth, Pandora's Box myth and Midas myth. Based on the findings, the writer concluded that Midas myth is the most dominant in Mitch Albom's novel. On the contrary, the writer found no data about Narcissus myth, Theseus and the Minotaur myth, Ares myth, Pan myth and Zeus myth. The implication of this research, the writer suggested that the readers can be improve their understanding about the context of the types of myth.

Keywords: Myth, Phenomena, Timekeeper.

CHAPTER I

INTRODUCTION

A. Background

Literature is interesting thing to be discussed because it can function as an entertainment and give us much information about life. Rees (1993:3) mentioned that literature is a piece of writing, which expresses and communicates thought, feeling, and attitude toward life. In line with about, Jones (1991:57) stated that “literature is one of the great creative universal means of communicating the emotional, spiritual and intellectual concern of mind kind”. The writer can conclude that literature is the work which expresses and communicates feeling, emotion, spirit and intellectualism.

There are several kinds of literary works, they are poem, drama and prose, while novel is including in prose. Novel is one of branches of literary works, it represents conflict, psychology situation, and it can be seen by the character. Ellis (2011) defines novel as fictional prose narrative of considerable length and some complexity that deals imaginatively with human experience through a connected sequence of events involving a group of persons in a specific setting (Ellis, 2011). The genre encompasses a wide range of types and styles, epistolary, romantic, realist, historical novels and myth.

Myths deal with human relationships with the gods with the relationships of the gods among themselves, with the way people accept or fulfill their destiny, and with people's struggles with good an evil force both within themselves and outside themselves (Primic, 2014). Moreover, myth is legendary stories that

ancient people created to explain the mysteries of life, death, the beginning of the world, and natural powers (Doty, 2004).

Based on the explanation above, it can be concluded myth is a traditional sacred story, typically revolving around the activities of gods and heroes, which purpose to explain cultural practice or phenomena.

Phenomena are something (such as an interesting fact or event) that can be observed and studied and that typically is unusual or difficult to understand or explain (Thomas, 2010). There are many phenomena around us; even the novelist also wrote about the kind of phenomena that exist, one of them is Mitch Albom.

The literary work that is going to be analyzed in this research is a novel entitled *The Timekeeper* written by Mitch Albom (2012). This novel has been translate to Indonesian version in 2013. This novel is categorized as myth novel because it talks about the uncommon event, whatever in matter of spirit and dealing with phenomena of imagination. Harris (2001:78) says myth novel as the product of the unconscious human urge to give a concrete manifestation to the contents and processes of the psyche. He also argues that myths which seem to be explanations of natural phenomena are actually reflections of man's desire to identify the processes of nature with his own psychological structure. In other words, man creates myths in an attempt to understand himself, for the archetypes of this unconscious are only visible to the rational consciousness when manifested.

Therefore, it is an interesting study to conduct, in the field of literary studies because literary work especially myth novel usually reflects some kinds of

myth phenomena that exist in the novel. Based on the statement above, the researcher is interested in conducting a research under the title " **Myth Phenomena in Mitch Albom's novel *The Timekeeper***"

B. Research Question

Based on the text above, which talks about myth phenomena in Mitch Albom's novel "The Timekeeper", the writer formulates the research question as follows:

What are the types of myth phenomenon in Mitch Albom's novel "The Timekeeper"?

C. Objectives of Research

Based on the problem statement above, the writer provided the objective of the research as the follow:

To give explanation about the types of myth phenomenon in Mitch Albom's novel "The Timekeeper".

D. Significance Of Research

It is hoped that the result of this research can be used as a reference for learning about is myth phenomena and increasing reader's knowledge about myth phenomena. By analyzing myth phenomena, readers can learn: what is the meaning of myth phenomena and types of myth phenomena.

E. Scope of Research

Related to the topic as literature, the writer only focus on analyzing what is the types of myth phenomena in Mitch Album's novel "*The Timekeeper*" based on Devika Primic's theory.

CHAPTER II

THEORETICAL BACKGROUND

In this chapter, the writer tries to present the related theory with the research in order to support the analysis. This chapter consists of explanation about, Previous Findings, Novel, Myth, Types of myth, Myth Phenomena, Synopsis of the Novel, biography of Mitch Albom.

A. Previous Findings

Andi Yeniswari (2009), in her thesis, “ *The Analysis of Mythology in the novel Harry Potter by J.K.Rowling*”. She found problem about kinds of myth in the novel. This research used descriptive method. She said there are several myths that still believed and become phenomenon in human culture and the myth were taken from variety of place in the world, such as from Greek and Europe.

Muh.Rafi'i (2009), in his thesis, “ *Representation of Mystic Values in the Film The Chronicle of Narnia The Lion, The Witch, and The Wardrobe by C.S Lewis*”. He found problems about what things can be categorized as the mystic and kinds of the mystic values and their meanings represented into the film of Narnia. This research used descriptive method. He representation of mystic, it could be found in the film; first, Turkish Delight that its meaning refers to the psychological influences because of magic; and second, Deep Magic that possessed two segmentation, they are blood and sacrifice which shown where the symbol were used, and reincarnation as the application of trusting about life and death.

Based on the thesis above, it can be concluded that the similarity with this research are those studies have correlated with this study. The differences from those previous researches are the theory and the object. Andi Yeniswari's thesis analyzed about " *The Analysis Mythology in the novel Harry Potter by J.K.Rowling*". Muh.Rafi'i's thesis analyzed about " *Representation of Mystic Values in the Film The Chronicle of Narnia The Lion,The Witch, and The Wardrobe by C.S Lewis*". This study focus to reveal the types of myth in the novel " *The Timekeeper* " by Mitch Albom, because as far as knowledge of the writer from reading the available literatures that the types of myth in the novel " *The Timekeeper* " by Mitch Albom has not been researched.

B. Novel

Donnells (1983:713) defines novel as a long work of narrative prose fiction dealing with character, situation and setting that imitate those of real life. Furthermore, Richard, (1996:141) state that novel is fictional narrative in prose, generally longer and more complex than a short story.

In addition, Klarer (1999:23) state that novel is a longer and more complex than short stories, and not limited by the structural limitation like a play or their behavior in daily life. On the other hand, novel is also depicting the social, political and personal realities read it. This literary work not only reflects today's living but also world reflect past time and could teach us lesson for the future.

Therefore, it can be concluded that novel is a kind of prose narrative which play by the characters and a certain setting that deals imaginatively with human

experience, usually through a connected sequence of events involving a group of person in a specific time.

C. Myth

Jesse (2008:23) mentioned that myth is a prose story of the people who played by the gods or creature God that occurred in another world (heaven) in the past and thought actually occurred by the owner of the story or its adherents. Moreover, myth is traditional story of ostensibly historical events that serves to unfold part of the worldview of a people or explain a practice, belief, or natural phenomenon. Myths relate the events, conditions, and deeds of gods or superhuman beings that are outside ordinary human life and yet basic to it (Webster, 2001).

Furthermore, Ruskin (2001:23) a myth, in its simplest definition, is a story with a meaning attached to it other than it seems to have at first; and the fact that it has such a meaning is generally marked by some of its circumstances being extraordinary, or, in the common use of the word, unnatural.

Therefore, it can be concluded that the myth is a story about the origins of the universe, human, or nation that is expressed in ways unseen and means that the myth also tells the adventures of the gods, their love story, and their war story and so on.

D. Types of Myth

Primic (2014) give explanation about myth can be characterized by the types of explanation they offer about the beginnings of the world or about some natural phenomenon. Other myths might focus on difficult tasks or obstacles to be overcome by the hero or heroine. A few types of myth they are: Nature Myths, Hero Myths, and Greek Myth.

1. Nature Myth

The nature myths include stories that explain seasonal changes, earth formations, constellations, and the movements of the sun and earth. The Greek story of Demeter and Persephone explains the change of seasons. Hades, god of the underworld, carried Persephone off to the underworld to be his bride, and Demeter, her mother, who made plants grow, mourned so for her daughter that she asked Zeus to intercede.

2. Hero Myths

The hero myths, found in many cultures, do not attempt to explain anything at all. These myths have some of the same qualities as wonder stories. The hero is given certain tasks or, in the case of Heracles, labors, to accomplish. Frequently, the gods help or hinder a particular favorite or disliked mortal. Characteristic of the hero or heroine is that he or she accepts all dangerous assignments and accomplishes the quest or dies in one last glorious adventure.

3. Greek Myth

Greek myth is composed of many stories of gods and goddesses, heroes, and monsters. The Greeks were the first to see their gods in their own image. Those who personified gods could do anything that humans could do, but on a much mightier scale. The gods, although immortal, freely entered into the lives of mortals, helping or hindering them, depending on their particular moods. Their strength was mighty and so was their wrath.

From the explanation above, it can conclude that the different between the types of myth above are:

Different types of Myth		
NM	HM	GM
Explain seasonal changes, earth formations, constellations, and the movements of the sun and earth.	Characteristic of the hero or heroine is that he or she accepts all dangerous assignments and accomplishes the quest or dies in one last glorious adventure.	Those who personified gods could do anything that humans could do, but on a much mightier scale.

Ferguson (2000) mentioned that there are some examples of Greek myth they are Myth of Narcissus, Myth of Prometheus, Myth of Hercules, Myth of Pandora's Box myth, Myth of Theseus and the Minotaur , Myth of Ares, Odysseus

myth, Myth of Jason and Argonauts , Myth of Pan , Myth of Zeus, Myth of Creation and Myth of Midas.

1. Myth of Narcissus

Narcissus is one of the most known Greek myth, due to its uniqueness and moral tale, Narcissus, an exceedingly handsome, was the son of a blue nymph and a river god. While hunting in the forest he heard footsteps; but, he did not see a nymph named Echo. When he asked who was there, Echo's reply was the same as what he asked. When she embraced Narcissus, he pulled away abruptly and walked away. She felt crushed and heart broken. She prayed to Venus, the love goddess, to avenge Narcissus rejection. As punishment, Venus made Narcissus fall in love only with himself. Narcissus was once walking by a lake or river and decided to drink some water; he saw his reflection in the water and was surprised by the beauty he saw; he became entranced by the reflection of himself. He could not obtain the object of his desire though, and he died at the banks of the river or lake from his sorrow.

2. Myth of Prometheus

In this famous Greek myth, Prometheus a powerful deity known as a Titan, decided to give the gift of fire to mankind. Zeus punished him, forcing him to be tortured for the rest of eternity. Prometheus had assigned Epimetheus the task of giving the creatures of the earth their various qualities, such as swiftness, cunning, strength, fur and wings. Unfortunately, by the time he got to man Epimetheus had given all the good qualities out and there were none left for man.

So Prometheus decided to make man stand upright as the gods did and to give him fire.

3. Myth of Hercules

Hercules (known in Greek as Heracles) was a half-god, the son of Zeus. He is known for his many adventures, such as the defeat of the nine headed Hydra, capturing the Erymanthian Boar, clashing with a giant known as Antaeus and stealing cattle from a fearsome monster. He was the deciding factor in the triumphant victory of the Olympians over the giant. He was the last mortal son of Zeus, and the only man born of a mortal woman to become a god upon his death. Offsetting his strength was a noticeable lack of intelligence or wisdom. Once when the temperature was very high, he pulled his bow out and threatened to shoot at the sun.

4. Myth of Pandora's Box

According to myth, Pandora was a tempter of mindkind. She was given a box as a gift but told not to open it. When she disobeyed, all of the evil in the entire world was released to harm humans. Out of the box flew every kind of trouble that people had never known about before: sicknesses, and worries, crime and hate, envy and all sorts of bad things. The bad things all began to fly away like little bugs, all over the place. Pandora was very sorry now that she had opened the box! She tried to catch the bad things and put them back in the box but it was too late. They all flew away. But the very last thing to fly out of the box, as Pandora sat there crying, was not as ugly as the other. In fact it was beautiful. It

was hope which Zeus sent to keep people going when all the nasty things got them down.

5. Myth of Theseus and the Minotaur

Myth of Theseus and the Minotaur is one of the most tragic and fascinating myths of the Greek Mythology. Theseus, a genuine Greek hero of the Mythology and Minotaur, one of the most devastating and terrifying monsters are the main protagonists of a myth that involves gods and monsters, heroes and kings and two of the main city states in the Hellenic world: Athens and Crete. Queen Pasiphae slept with a bull sent by Zeus, and gave birth to Minotaur, a creature half man- half bull. King Minos was embarrassed, but did not want to kill the Minotaur, so he hid the monster in the Labyrinth constructed by Daedalus at the Minoan Palace of Knossos. According to the Greek myth, Minos was imprisoning his enemies in the Labyrinth was such a complicated construction that no one could ever find the way out alive.

6. Myth of Ares

Ares was the god of war and battle, and cared for almost nothing else. The Greeks believed that the other gods protected them, or helped them in useful ways, and so they love them. But the only help they could ever expect to get from Ares was that which he might give them when they were at war, and even then he might be on the other side. So, instead of loving him as they did Zeus and Apollo and Athena, they dreaded him and called him "Bloody Ares," and "Raging Ares,"

because of his fierce temper. And although they worshiped him, they did not care to build quite so many temples in his honor as they did for the other gods.

7. Myth of Odysseus

Odysseus was a legendary hero in Greek mythology, king of the island of Ithaca and the main protagonist of Homer's epic, the *Odyssey*. He was also a prominent character in the other surviving Homeric epic, the *Iliad*. He was the son of Laertes and Anticlea, and is well known as an eloquent speaker, ingenious and cunning. Before the Trojan War started, Odysseus was one of the suitors that wanted to marry Helen, step-daughter of king Tyndareus of Sparta. However, the suitors were many and there didn't seem to be a way to solve who the husband would be. Odysseus told Tyndareus that he would provide a solution if he helped him marry Tyndareus' niece, Penelope. Tyndareus agreed and Odysseus proposed to draw straws. Before that, though he made everyone swear an oath that they would all support the husband and wife in any ill fate that they might face in the future. As a result, Menelaus drew the lucky straw, while Odysseus married Penelope.

8. Myth of Jason and the Argonauts

Jason was a hero, a very good looking and charming man who was very handy with a sword. He had a strong vessel built called the *Argo*, and his crew, the Argonauts, went on a dangerous expedition to the far away land of Kolchis. Jason was the son of the lawful King of Iolcus, but his uncle Pelias had usurped the throne. Pelias lived in constant fear of losing what he had taken so unjustly.

He kept Jason's father a prisoner and would certainly have murdered Jason at birth. But Jason's mother deceived Pelias by mourning as if Jason had died. Meanwhile the infant was bundled off to the wilderness cave of Chiron the Centaur. Chiron tutored Jason in the lore of plants, the hunt and the civilized arts.

9. Myth of Pan

Pan was a god who had the legs and the horns of a goat. He was laughed at by the other gods, so he left to live in the forest, where according to myth he plays the flute and sings in a loud, beautiful voice. He was depicted as being half human, while having the legs and horns of a goat, just like a faun; his Roman counterpart was Faunus. It is unclear as to who his parents were; his father may have been Zeus, Dionysus, Hermes or Apollo. His mother may have been a nymph called Dryope, Penelope who later became the wife of Odysseus or Aphrodite. There were no temples attributed to Pan but he was rather worshipped in natural settings such as caves. It was believed that he often chased nymphs in order to seduce them, but he was always turned down due to his ugly appearance. Moreover, the word 'panic' derives from the name of the goat-like deity. Pan's angry voice was so frightening, that caused panic to anyone who was unlucky to be close enough to hear it.

10. Myth of Zeus

Zeus is the father of the Gods on Mount Olympus. He became the King after a clash with The Titans. His brothers were said to be Poseidon, the King of the sea, and Hades, the King of the underworld. The myths of Zeus say that he

was the youngest son of the Titans Cronus and Rhea. One day Cronus knew from the Titans Gaia and Uranus that his destiny was to be overcome by one of his sons, just the same way he did with his father. When Zeus was just days born, Rhea and Gaia thought of a plan to save the baby, so Cronus would pay for all of his actions against his other babies in the hands of Zeus, which he swallowed as soon as they were born. When Rhea gave birth to Zeus in Crete, she gave Cronus a rock wrapped in swaddling clothes, instead of the baby and Cronus believing it was the baby, swallow it.

There are various myths of Zeus in what happened during his childhood and in how he survived without Cronus knowing it, some of these myths are:

- He was raised by the goat Amalthea, with the help of Kouretes (soldiers and smaller gods), who danced, clashed their spears against their shields and shouted every time Zeus cried so Cronus would not hear him.
- Was raised by Melissa, who nursed him with goat milk and honey.
- The nymph Adamanthea helped to hide him from Cronus, who ruled the heavens, sea and earth. She put Zeus on a rope hanging from a tree, so he would be suspended between sea, earth and sky.
- Gaia raised and protects him.
- Cynosura, the nymph raised him and in gratitude for this, Zeus placed her on the sky among the stars.

- A shepherd family raised him under the promise that their sheep would be safe from the wolves.

11. Myth of Creation

A story about how the world began, how people were made, how the sun and the moon got into the sky. These are called creation myths or origin myth; they give an explanation for the beginnings of things. The myths from around the world were created by people who sensed the wonder and glory of the universe. Lonely as they were, by themselves and expressed a longing to discover, to explain who they were, why they were, and from what and where they came. It should be noted that creation myths may involve one or several stages of creation.

In the latter case a primordial God typically creates parts of the universe and has offspring that then further differentiate the primitive universe. For example the first living thing was P'an Ku. He evolved inside a gigantic cosmic egg, which contained all the elements of the universe totally intermixed together. P'an Ku grew by about 10 feet each day. As he grew he separated the earth and the Sky within the egg. At the same time he gradually separated the many opposites in nature male and female, wet and dry, light and dark, Yin and Yang. These were all originally totally commingled in the egg. While he grew he also created the first humans. After 18,000 years the egg hatched and P'an Ku died from the effort of creation. From his eyes the sun and moon appeared, from his sweat, rain and dew, from his voice, thunder and from his body all the natural features of the earth arose (Doyle, 2000).

12. Myth of Midas

Midas was a king of Phrygia, a region nowadays part of greek. This creature, part man, part goat, still groggy and much the worse for wear had been throughly trussed up to keep him from escaping. Midas immediately recognized Silenus, right-hand satyr to the god Dionysus, and ordered him set free. Now he was grateful to the king for treating him with dignity and so was Dionysus. The god was so pleased, in fact, that he offered to grant whatever Midas should wish for. Midas didn't have to thin twice.As the simplest plan for the constant replenishment of the royal treasury, he asked that everything he touches be turned to gold. Arching a godly eyebrow, Dionysus went so far as to ask if Midas were sure. To which the king instantly replied, "Sure i'm sure." So Dionysus waved his pine branch scepte and conferred the boon.

Dionysus was the Greek god of wine and theatre. He had quite a sense of humor and a dramatic flair. Some gods were shape shifters. They could change their shape at will. They could turn into just about anything. Dionysus was very good at shape shifting. One minute, he could be a fierce animal with sharp claws and razor teeth and the next his favorite shape a handsome young man with glowing garments and expensive jewels. He had a lot of fun shape shifting.s

E. Myth Phenomena

John (2010), states that phenomena is an appearance; anything visible; whatever, in matter or spirit, is apparent to, or is apprehended by, observation; as,

the phenomena of heat, light, or electricity; phenomena of imagination or memory.

Myth phenomena is the recognition of the monstrous nature of the earthly human realm as well as its glory, the realization that this is just how it is and that it cannot and will not be changed, those who think they know how the universe could have been had they created it, without pain, without sorrow, without time, without death, are unfit for illumination (Campbell, 2014).

Based on the explanation above, it can be concluded that myth phenomena is uncommon, rare or unusual event. Whatever, the normal become the supernatural, the simple become the wondrous which is out of the logic and sometimes dealing with imagination.

F. Synopsis of the novel

As a young man, Dor is the first human to develop a system of counting and measuring time. His discovery leads him to forsake everyone in his life, except one person who is immune to his obsession. This one person, Alli, is the only one who holds the key to access Dor's attention; the only one whose presence has the ability to make Dor forget about his discovery. Dor's motivations are made clear by the author. His environment and his discovery play against each other in a well-developed tension which, in turn, plays into the development of the entire narrative.

He eventually becomes the master of the thing that once held him. He holds the hourglass, where he was once imprisoned and which now maintains control. Before he can guide the others through their obsessions, he is without direction as he discerns the meaning of his hourglass. The suffering and death of his wife was beyond his control in his former life. Would he now have the opportunity to relieve the suffering of others before they ran out of time?

As the story comes to a climax, Dor must discover a way to intervene in the lives of Sarah and Victor. He must provide both of them the keys to escaping their own bonds, but first, Dor as the master of time, must now discover the significance of time. Having the power to affect a thing, we learn, is not the same as having real understanding of the thing. We are often blinded by the very thing we are compelled to worship.

G. Biography of Mitch Albom

Mitch Albom was born on May 23, 1958 in Passaic, New Jersey, the middle of three children to Rhoda and Ira Albom. The family moved to the Buffalo, N.Y. area briefly before settling in Oaklyn, New Jersey, not far from Philadelphia. Mitch grew up wanting to be a cartoonist before switching to music. He taught himself to play piano, and played in bands, including The Lucky Tiger Grease Stick Band, throughout his adolescence.

In 1995, he married Janine Sabino. That same year he re-encountered Morrie Schwartz, a former college professor who was dying of ALS, also known as Lou Gehrig's disease. His visits with Schwartz would lead to the book *Tuesdays with Morrie*, which moved Mitch away from sports and began his career as an internationally recognized author.

This exquisitely wrought story has all the magic of a fairytale, but at its core are searching questions about the meaning of life and death, and time. How these three (characters) come together is beautifully conceived, by a writer whose prose is itself perfectly measured. After he was successful in his career he began again to write the novel that inspired millions of readers of one of his works "*The five people you meet in the heaven*" that raised values myth, now comes his latest novel "*The Timekeeper*" published in 2012. Deep into the writing of *The Time Keeper*, Mitch posted a weekly podcast for three Wednesdays in January. Inside his office the cave, he brings us into the writing process and shares some early details from his new book.

CHAPTER III

RESEARCH METHODOLOGY

This chapter discusses about methodology of which contains on method of research, source of data, instrument of research, Procedure of Collecting Data, and technique of data analysis.

A. Methodology of Research

This writer used qualitative descriptive method in this research. Sugiyono (2010: 21) defines qualitative descriptive method is a method that is used to analyze the data in the form of words of picture rather than number. This method will be used to analyse myth phenomena account to *Devica Primic theory* in Mitch Albom's novel "The Timekeeper".

B. Source of Data

The object of this research was the novel "The Timekeeper" written by Mitch Albom. This novel consists of 157 pages and divides into 81 chapter and publication by Hyperion books, New York in 2012.

C. Instrument of research

The writer used note taking as an instrument of this research in collecting data. According to Ray (2005: 13) note taking is a system for recording information required by using note cards to write down the data findings from source of data. The information is written on each card and also put chapter and page where the data found.

D. Procedure of Collecting Data

In collecting the data, the writer followed the procedures as follows:

1. The writer reading the Mitch Albom's novel "The Timekeeper" and finding the issues very carefully.
2. Making notes the information that indicated type of myth in the novel by note all in another paper.
3. The writer took 7 color cards. They are white, yellow, blue, pink, red, orange and green card.
4. The writer divided the type of myth in to 7 types. White card for Odysseus myth, yellow card for Jason and Argonauts myth, blue card for Creation myth, pink card for Hercules myth, red card for Prometheus myth, orange card for Pandora's Box myth and green card for Midas myth.

E. Data Analysis Technique

The data analysis technique that used in this research is descriptive qualitative method and the researcher used *Devika Primic theory* called the myth theory. This theory consisted of three types that were Nature Myths, Hero Myths, and Greek Myth.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter consist of findings and discussion that will show the result of the research. The writer would like to show what have been found from Mitch Albom novel's " The Time Keeper"

A. Findings

In this research, the writer presented the result of data analysis based on the seven types of myth in Mitch Albom'novel "The Time Keeper". The setting of the novel is Greek. Therefore the reseacher classifies the myth on the basic of Greek. Based on the analysis, the types of myth found in the novel re myth of Prometheus, myth of Herculas, myth of Pandora's Box, myth of Odysseus, myth of Jasson and Argonauts, myth of Creation and myth of Midas. To understand the data collection, writer presented explanation that *Ch. as Chapter, Pg. as Page, Par. as Paragraph and Ex. as Extrach*

1. Myth of Prometheus

a) Extract 1: *Minkind is connected in ways it does not understand even in dream. Just as Dor could hear voices from souls he could not see, so,too, on occasion, could a slepping man or women see his image beyond. (Albom,Ch-17/pG-38/Par-1/Ex-1)*

(Dor could hear voices from souls he could not see), the extract above is categorized as the content of Greek myth. Based on Primic's theory this include into Prometheus myth which is a part of Greek myth. In this famous Greek Myth, Prometheus, a powerful deity known as a Titan, decided to give the gift of

supernatural power to mankind. Prometheus had assigned Epimetheus the task of giving the creatures of the earth their various qualities, such as swiftness, cunning, strength, fur and wings. The creature means in this story is Dor as the character who act in the novel. For example, he has given the supernatural power to hear voices from souls he could not see. Thus, it is known that Greek is the country which is full of myth and it become the interpretation from the datum above that there was and old man be able to create something to be wasps. Therefore the phenomena of myth still exist even though they are from different story, place and author.

b) Extract 2: *Dor rubbed his beard, which had grown unruly, as had his hair. Despite his isolation, his body functioned normally. it was nourished without food. Replenished without sleep. Dor could walk around the cave's interior or wet his fingers with the slowly dripping water from the fissure.(Albom,Ch-20/pG-44/Par-2/Ex-2)*

(Despite his isolation, his body functioned normally. it was nourished without food. Replenished without sleep), this statement is categorized as the content of Greek myth, based on Primic's theory this include into Prometheus myth which is a part of Greek myth, who has described as a powerful deity known as a Dor, who has great power even though he never eat food at all, he never felt tired even though he did not sleep and took a rest.

c) Extract 3: *Dor awoke inside a cave, There was no light, yet he could somehow see. There were rocky lumps beneath his feet and jugged peaks pointing down from above. He rubbend his hands over his elbows and knees. Was he alive? How did he get here? he had been in such pain climbing the tower, but now that pain was gone. he was not breathing hard. In fact, as he touched his chest, he was barely breathing at all. He wondered for a moment if this was a lair of the gods. (Albom,Ch-28/pG-56/Par-1/Ex-3)*

In the datum above, (Dor awoke inside a cave, There was no light, yet he

could somehow see. There were rocky lumps beneath his feet and jagged peaks pointing down from above), is categorized as the content of Greek myth, based on Primic's theory this include into Prometheus myth which is a part of Greek myth, who has described as a powerful deity known as a Dor, decided to give the gift of strangeness to protect mankind. Thus, it is known that Greek is the country which is full of myth and it become the interpretation from the datum above that there was and old man be able to create something to be wasps. Therefore the phenomena of myth still exist even though they are from different story, place and author.

d) Extract 4: *Dor swam atlantic Ocean. He did it in a minute. As he churned through the water unaffected by cold or fatigue when he reached Manhattan, it was 1:03 P.M. He had technically, on our clocks, swum back in time. (Albom,Ch-39/pG-75/Par-1/Ex-4)*

The next, (*Dor swam atlantic Ocean. He did it in a minute. As he churned through the water unaffected by cold or fatigue*), is categorized as the content of Greek myth based on Primic's theory this include into Prometheus myth which is a part of Greek myth. In this famous Greek myth, Prometheus, a powerful deity known as a Titan, decided to give the gift of supernatural power to mankind. Prometheus has assigned Epimetheus the task of giving the creatures of the earth their various qualities, such as swiftness, cunning, strength, fur and wings. The creature means in this story is Dor as the character who act in the novel. For example, he has given the supernatural power that is swiftnes to swim around the Atlantic Ocean and he did it in a very fantastic time, it's only one minute.

2. Myth of Hercules

e) **Extract 5:** *Nim's tower. It stood so tall; its peak was hidden by clouds. Dor raced toward it, obsessed with one last hope. He had watched time and charted time and measured time and analyzed time, and he was determined now to reach the only place where time could be changed. The heavens. He would climb the tower and do what the gods had not. He would make time stop. (Albom, Ch-15/pG-34/Par-3/Ex-5)*

Different with the previous data, (*and he was determined now to reach the only place where time could be changed. The heavens. He would climb the tower and do what the gods had not. He would make time stop*), Primic's theory also work in this datum, because Dor as the main character try to make a change, even stop the time and he want to prove that there is no impossible thing in this world even he can do the thing same like God did. It is still emphasis this Greek myth. But, in other types of Greek myth that is Hercules myth which is a part from Greek myth that those who personified gods could do anything that humans could do about to see their Gods in their own image.

f) **Extract 6:** *Already, Nim had climbed near the top, shot an arrow into the sky, and claimed it had landed with blood on its tip. The people bowed to him, believing he had wounded the gods. Soon he and his best warriors would reach the clouds, defeat whatever waited for them, and rule from above. He is a great and powerful king. (Albom, Ch-11/pG-29/Par-2/Ex-6)*

The last, (*Nim had climbed near the top, shot an arrow into the sky, and claimed it had landed with blood on its tip. The people bowed to him, believing he had wounded the gods. Soon he and his best warriors would reach the clouds, defeat whatever waited for them*), is categorized as the content of Greek myth, based on Primic's theory this include into the Hercules myth which is a part

from Greek myth that Hercules (known in Greek as Hercules) was a half god, the son of Zeus. He is known for his many adventures. Once, when the temperature was very high, he pulled his bow out and threatened to shoot at the sun. In the same story, Nim as the character, he had climbed near the top, shot an arrow into the sky, and claimed it had landed with blood on its tip. The people bowed to him, believing he had wounded the gods. Soon he and his best warriors would reach the clouds, defeat whatever waited for them. Thus, it can be concluded that the datum include into Hercules myth.

3. Myth of Pandora's Box

g) Extract 7: *He put a thumb to each of their wrists, and eventually felt the slowest bump of a pulse. They were suspended, but still alive. He crouched between them and pulled their hands to the hourglass. He wrapped their finger around the braided posts, hoping this would connect them to the source of its power. Then he stretched his own hand over the top, gripped hard, and turned. The top came loose. He pulled it away. It floated into the air, casting a blue light over the three of them. Looking into the upper bulb, Dor saw the white sand exposed, so fine and sparkly it refracted like diamonds. (Albom,Ch-63/pG-116/Par-2/Ex-7)*

In this type of the extract, (*The top came loose. He pulled it away. It floated into the air, casting a blue light over the three of them. Looking into the upper bulb, Dor saw the white sand exposed, so fine and sparkly it refracted like diamonds*), is categorized as the content of Greek myth, based on Primic's theory which include into Pandora's Box myth which is part of Greek myth. According to myth, Pandora was a tempter of mankind. She was given a box as a gift but told not open it. When she disobeyed, all of the evil in the entire world was released to harm humans. Out of the box flew every kind of trouble that people had never known about before: sicknesses, worries, crime, hate and envy and all sorts of bad

things. The bad thing all began to fly away like little bugs, all over the place. Pandora was very sorry now that she had opened the box. She tried to catch the bad things and put them back in the box but it was too late. It has the same story with the datum above, where the Dor as the character in the novel, he was given a box which is a sands of the times as a gift but told not to open it. When he disobeyed and through the box, suddenly the sand of time fly away and there was shining out of the box. After they have seen the event around them, Dor and his friends hold his hand each other. Hopefully, they could connect their power but unfortunately they could not. Dor was very sorry now that he had opened the box! he tried to catch the bad things and put them back in the box but it was too late.

h) Extract 8 : *At a first, he ran as fast as he could, keeping his head down, hoping no one would notice him. **But he was only thing moving. The whole world had been paused. No wind blew. No tree branches swayed. People Dor saw appeared nearly frozen---** a man walking a dog, a group of friends holding drinks outside a bar. (Albom, Ch-34/pg/-65/Par-1/Ex-8)*

i) Extract 9: *Clouds stopped moving. Weather locked. Raindrops in Mexico hung in the air, and a sandstorm in Tunisia became a permanent grainy billow. No one was born. No one died. Nothing drew closer. Nothing went away. The proverbial march of time had gone to its knees. One mn. One grain of sand. **Father Time had stopped the world.** (Albom, CH-34/Pg-67/Ex-9)*

Same with above, (***But he was only thing moving. The whole world had been paused. No wind blew. No tree branches swayed. People Dor saw appeared nearly frozen andFather Time had stopped the world***), are categorized as the content of Greek myth, based on Primic's theory this include into Pandora's box myth, Pandora was a tempter of mankind. She was given a box as a gift but told not open it. When she disobeyed, all of the evil in the entire world was released to harm humans. Out of the box every kind of trouble that people had never known

about before: sicknesses, and worries, and crimes, and hate and envy and all sorts of bad things. The bad things all began to fly away like little bugs, all over the place. Pandora was very sorry now that she had opened the box! She tried to catch the bad things and put them back in the box but it was too late. It has the same story with both of the data above, where the Dor as the character in the novel, he was given a box which is a Pandora's box as a gift but told not to open it. When he disobeyed and opened the box, the world became slowly, there was no wind, there were no trees, and everything flew. The bad things all began to fly away like little bugs, all over the place. Do was very sorry now that he had opened the box! he tried to catch the bad things and put them back in the box but it was too late.

j) Extract 10: *This will happen soon. An ocean wave begins to break and a boy rises on his surfboard. He presses his toes. He steers into the curl. The wave freezes. So do he.* (Albom, Ch-16/Pg-36/Par-1/Ex-10)

The next extract, (*An ocean wave begins to break and a boy rises on his surfboard. He presses his toes. He steers into the curl. The wave freezes. So do he*) is classified as Greek myth, based on Primic's theory this includes into Pandora's box myth, Pandora was a tempter of mankind. She was given a box as a gift but told not to open it. When she disobeyed, all of the evil in the entire world was released to harm humans. Out of the box every kind of trouble that people had never known about before: sicknesses, and worries, and crimes, and hate and envy and all sorts of bad things. The bad things all began to fly away like little bugs, all over the place. Pandora was very sorry now that she had opened the box! She tried to catch the bad things and put them back in the box but it was too late. It has the same story with both of the data above, where the Dor as the character in the

novel, he was given a box which is a sand of the time as a gift but told not to open it. When he disobeyed and through the box, the world became slowly, there was no wind blew up there was no trees flew. The bad things all began to fly away like little bugs, all over the place. Do was very sorry now that he had opened the box! he tried to catch the bad things and put them back in the box but it was too late. It has the same story with this datum where the Dor as the character in the novel, he was given a box which is a sand of the time as a gift but told not open it. But, he disobeyed then he the sea became frozen and the sun too. Dor was very sorry now that he had opened the box! He tried to catch the bad things and put them back in the box but it was too late. The way Dor as the character act this toes into the curl and the wave freeze shows that the magic is really happen it because he fully believe in mysticism.

k) Extract 11: *This will happen soon. A hairstylist pulls a clump of hair and slides her scissors underneath. She squeezes. A small crunching sound. The hair breaks free and falls toward the floor. It stop in midair.* (Albom,Ch-16/Pg-36/Par-1/Ex-11)

Moreover, (*The hair breaks free and falls toward the floor. It stop in midair*) is classified as Greek myth based on Primic's theory which is include into Pandora's Box myth which is a part of Greek myth. According to myth, Pandora was a tempter of mankind. She was given a box as a gift but told not to open it. When she disobeyed, all of the evil in the entire world was released to harm human. Out of the box flew every kind of trouble that people had never known about before: sicknesses, worries, crimes, hate and envy and all sorts of bad things. The bad things all began to fly away like little bugs, all over the place. Pandora was every sorry now hat she had opened the box! She triedto catch the

bad things and put them back in the box it was too late. In line with the story, Dor as the character broke the sand time box and it was made all things around him being slowly even got stopped. For example, when a hairstylist pulls back a clump of hair and slides her scissors underneath. She squeezes. A small crunching sound. The hair breaks free and falls towards the floor. It stops in midair. This datum has shown that there is a process of imagination and he try to make real in his life it is because when the hair which is cut is fallen to the midair, it did not fall to the floor directly, it is seemed like float, the even seldom find in the real life. It is just happened to the God or Goddess. Otomaticallly, it is engaged with the theory that myth phenomena is unusual condition which is happened in real life.

1) Extract 12: *You could freeze a moving car and study it for hours? wander through a museum touching every artifact, the security guards never knowing you where there? that is how Dor explored our world. Using the power of the hourglass, he slowed time to suit his needs. (Albom, Ch-36/Pg-69/Par-2/Ex-12)*

It still in relation, (*Dor explored our world. Using the power of the hourglass, he slowed time to suit his needs*). The researcher presumes that Dor is capable to touch every staff in the museum without knowing the security guard, it is caused by the power of hourglass, Dor worn it, so that no one could see him, so that the researcher consider is a Greek myth. This is also dealing with the Primic's theory which is include into Pandora's Box myth which is a part of Greek myth. It also indicates in this datum tht there is a strong believe in our body and if we really perform the belief then the world become change whatever you need, you want and you pray for will be real it is because a magic.

4. Myth of Odysseus

m) Extract 13: *More time. It was the choke of Dor's existence, all he ever heard, millions of voices surrounding him like gnats. **Although he'd lived when the world spoke but one language, he was granted the power to the understand them all now**, and he sensed by the sheer volume that earth had become a very crowded place, and mankind did much more than hunt or build; it labored, it traveled, it made war, it despaired. (Albom,Ch-23/Pg-47/Par-5/Ex-13)*

In the datum above, (***Although he'd lived when the world spoke but one language, he was granted the power to the understand them all now***), is categorized as the content of Greek myth, based on Primic's theory this include into Odysseus myth which well known as an eloquent speaker, ingenious and even though at that time there only one language but he could speak all language same as Dor as the main character in the novel who has given the supernatural power from God thus he can master all the languages while the other could not do it.

5. Myth of Jason and the Argonauts

n) Extract 14: *Thousands of man were cast from the tower that day, their tongues twisted into a multitude of languages. Nim's selfish plan was destroyed before he shot another arrow into the sky. **Only one man was allowed to ascend through the mist, one maan lifted as if fulled from beneath his arms, landing on the floor of someplace deep and dark, a place no one knew existed and no one would ever find.** (Albom,Ch-15/Pg-34/Par-5/Ex-14)*

In the datum above, (***Only one man was allowed to ascend through the mist, one maan lifted as if fulled from beneath his arms, landing on the floor of someplace deep and dark, a place no one knew existed and no one would ever find***), is categorized as the content of Greek myth, based on Primic's theory this

include into Jason and the Argonauts myth which is a part of Greek myth. Jason was a hero, a very good looking and charming man who was very handy with a sword. He had a strong vessel built called the Argo, and his crew the Argonauts went on a dangerous expedition to the far away land of Kolhida. Jason was the son of the lawful king of Iolcus, but his uncle Pelias had usurped the throne. Pelias lived in constant fear of losing what he had taken so unjustly. He kept Jason's father a prisoner and would certainly have murdered Jason at birth. But Jason's mother deceived Pelias by mourning as if Jason had died. Meanwhile the infant was bundled off to the wilderness cave of Chiron the Centaur. Chiron tutored Jason in the lore of plants, the hunt and the civilized arts. It has the same story with this datum that God tutored Dor to listen the voice of the human from the pool, after he has fallen from the tower into the cave.

6. Myth of Creation

o) Extract 15: *As the sun appeared, he slid the lower bowl away from the upper bowl's dripping, took a sharp stone, and notched the waterline. This, he concluded this much water was the measure between darkness and light. From now on, no one needed to pray for the sun God to return. They could use this water clock, see the level rising, and know dawn was coming. Nim was wrong. There was no divine battle between day and night. Dor had captured them both in a bowl. He dumped the water. God saw this, too. (Albom,Ch-9/Pg-27/Par-3/Ex-15)*

In this extract, *(This, he concluded this much water was the measure between darkness and light. From now on, no one needed to pray for the sun God to return. They could use this water clock, see the level rising, and know*

dawn was coming), is categorized as the content of Greek myth, based on Primic's theory this include into the Creation myth which is a part from Greek myth that a story about how the world began, how people made, how the sun and the moon got into the sky. These are called creation myth or origin myth; they give an explanation from the beginnings of thing. The myths from around the world were created by people who sensed the wonder and glory of the universe. Lonely as they were, by themselves and expressed a longing to discover, to explain who they were, why they were and from what and where they came. It has the same story with the datum above, when Dor as the character made a sand of time to manage the time which became redline between the darkness and the lightness. Therefore, the way Dor made the sand of the time has shown that this datum should be noted that creation myths may involve one or several stages of creation.

7. Myth of Midas

p) Extract 16: *The fly returned. Dor swatted it again. Only this time it stretched into a long, black strip, which opened into a pocket of darkness. Out stepped an old man in a draped white robe. Dor's eyes widened in fear. He tried to run, to scream, but nothing in his body responded. The old man held a staff of golden wood. He poked Dor's sun stick and it rose from the dirt and turned into a string of wasps. The wasps created a new line of darkness, which opened like a pulled curtain. The old man stepped through it and was gone. (Albom,Ch-4/Pg-18/Par-4/Ex-16)*

In this next extract, *(He poked Dor's sun stick and it rose from the dirt and turned into a string of wasps. The wasps created a new line of darkness, which opened like a pulled curtain. The old man stepped through it and was*

gone), is categorized as the content of Greek myth, based on Primic's theory which include into Midas myth is one of the most known Greek myth, they could change their shape at will, they could turn into just about anything. It shows in this datum, when the old man is able to create something to be wasps, created a new line of darkness, which opened like a pulled curtain. The old man stepped through it and he was gone.

q) Extract 17: " Ah," the old man said."Is that not power?" ***He pocket Dor's sandals and they disintegrated, leaving Dor's feet bare.***

"Are you the most high god?" Dor asked.

"I am but His servant."

"Is this death?"

"You were spared from death."

"To die here instead?"

"No. In this cave, you will not age a moment." Dor looked away, ashamed."I deserve no such gift." "It is not a gift," the old man said. (Albom,Ch-17/Pg-38/Par-2/Ex-17)

The next, (***He pocket Dor's sandals and they disintegrated, leaving Dor's feet bare***). The researcher interprets that the old man used the magic and try to lose Dor's sandals, suddenly Dor's feet looked bare. It is fulfill the Primic's theory about Midas myth, they could change their shape at will. They could turn into just about anything. The way he asked the old man used the magic means that the human being cannot do like the old man.

r) **Extract 18:** *He tapped his staff again. Dor's instruments turned to dust. The old man held out a bony finger, then made a swirling motion. The stains from Dor's tears gathered together, forming a pool of blue on the rocky floor.* (Albom,Ch-17/Pg-39/Par-1/Ex-18)

Same with above, (*Dor's instruments turned to dust. The old man held out a bony finger, then made a swirling motion. The stains from Dor's tears gathered together, forming a pool of blue on the rocky floor*) is determined as Greek myth. It is fulfill the Primic's theory about Midas myth, they could change their shape at will. They could turn into just about anything. It is the same in the datum above, that the researcher interprets that the old man turned Dor's staff to be dust, it means that the old man's ability seems like God because no one is able to change something suddenly if God is not freely entered in to his life.

s) **Extract 19:** *The old man rose. " The lenght of your days does not belong to you. You will learn that as well." He placed his hands together and become the size of a boy, then an infant, then he lifted like a bee taking flight. The old man's shrunken form reached the cave roof. It sliced a fissure in the rock. From that fissure fell a single drop of water " When Heaven meets Earth," he said. And he became nothing.* (Albom,Ch-17/Pg-39/Par-5/Ex-19)

In identifying this extract, (*He placed his hands together and become the size of a boy, then an infant, then he lifted like a bee taking flight. The old man's shrunken form reached the cave roof. It sliced a fissure in the rock. From that fissure fell a single drop of water*). The researcher assumes that the old man placed his hands and changed to be a boy and he could fly in to the cave roof, an event cannot be executed by human being, so that it can be concluded as a Greek myth. Primic also said in his theory which has the same meaning with the

interpretation given above about those who personified God could do anything that human could do but on a much mightier scale and it is also in line with the Midas myth they could change their shape at will. They could turn into just about anything and one minute, he could be a fierce animal. Therefore, the writer taken this datum and categorized into Greek myth because this datum same with the myth in the story of Midas that told more about the immortal of God.

t) Extract 20: *Street musicians gathered in the plaza, amid tables loaded with tapas of shrimp, anchovies, potatoes. A fountain in the plaza's center contained coins thrown by hopeful lovers. (Albom,Ch-34/Pg-65/Par-1/Ex-20)*

Same with the previous extract, (*Street musicians gathered in the plaza, amid tables loaded with tapas of shrimp, anchovies, potatoes. A fountain in the plaza's center contained coins thrown by hopeful lovers*). It is also based on the theory of Greek myth, it composed of many stories of God and Goddess. In interpreting the datum, the researcher assumes that the street musicians made some wishes in a fountain in the plaza, they expected that they were able to be accepted their wishes by God. It has relation with the story which has found in the datum about myth phenomena in human culture. Thus, it also has been chosen in this datum because it shows how great the power of believe through pray with hopefull that he will create the magic it self.

u) Extract 21: *A rolling pin, found in even the poorest dwellings could affect such a monumental event. Magic came from the gods. And when the gods touched something, the normal became the supernatural; the simple became the wondrous. A rolling pin to bring forth a child. (Albom,Ch-69/Pg-127/Par-3/Ex-21)*

The next, (*Magic came from the gods. And when the gods touched something, the normal became the supernatural; the simple became the wondrous. A rolling pin to bring forth a child*) is categorized as a Greek myth also according to Primic's theory the Greek myth is composed of many stories of God and Goddesses, especially Midas myth that they could change their shape at will. They could turn into just about anything. In interpreting this datum the researcher assumes that a rolling pin has a miracle it can influence some events, even it can help fort a child, the rolling pin has a miracle because it come from the power of Goddess. Thus, it is clear that the myth phenomena has been taken a big important role in human life.

v) **Extract 22:** *When he reached the part about his time in the cave, Dor placed his hand over Victor's eyes and let him see the centuries of solitary confinement, the tortured loneliness of a world without the familiar a wife, children, friends, a home. (Albom,Ch-76/Pg-145/Par-3/Ex-22)*

The last extract, (*Dor placed his hand over Victor's eyes and let him see the centuries of solitary confinement, the tortured loneliness of a world without the familiar a wife, children, friends, a home*), is categorized as the content of Greek myth, based on Primic's theory this include into the Midas myth they could change their shape at will. They could turn into just about anything. It has the same story with Dor known as one of the character in the novel for his many adventures, such us he hears the voices of human that he could see. Once, when his friend asked about his story and his friend, Victor said that it was like a myth, Dor placed his hand over Victor's eyes and let him see the centuries of solitary confinement, the tortured lineliness of a world without the familiar a wife,

children, friends, a home.

B. Discussions

The findings from data analysis are put together into a unit of discussion. All findings are based on the problem statements in the Chapter 1; the writer tries to give explanation about the types of myth phenomena in Mitch Albom's novel "The Timekeeper". Based on the findings above, it can be concluded that Mitch Albom wrote a story about the first human to measure time on the earth. The man is the timekeeper, he is the first watch creator in the world. He was given punishment because he tries to measure a gift from God, he was sent into exiled in the cave for centuries and forced to listen the people's voice who asked to be given more time.

In line with above, these data findings has fulfilled Devica Primic's theory about three types of myth, they are the Nature myth, the Hero myth and the Greek myth. Which the only one type of myth has fulfilled in the novel that is Greek myth. Ferguson (2000) has completed this types of Greek myth by mentioned at least twelve types of Greek myth. There are Narcissus myth, Theseus and the Minotaur myth, Ares myth, Prometheus myth, Herculas myth, Pandora's Box myth, Odysseus myth, Jason and Argonauts myth, Creation myth, Pan myth, Zeus myth and Midas myth. There are: one data founded in the types of Odysseus myth, one data founded in the type of Jason and Argonauts myth, one data founded in the type Creation myth, two data founded in the type of Hercules myth, four data founded in the type of Prometheus myth, six data founded in the

type of Pandora's Box myth and seven data founded in the type of Midas myth. Based on the data findings above, it can be concluded that Midas myth is the most dominant in Mitch Albom's novel. On the contrary, the writer found no data about Narcissus myth, Theseus and the Minotaur myth, Ares myth, Pan myth and Zeus myth.

Moreover, this also dealings with the previous studies, Andi Yeniswari (2009), in her thesis, *"The Analysis of Mythology in the novel Harry Potter by J.K.Rowling"*. She found problem about kinds of myth in the novel. She said that there are several myths that still believed and become phenomenon in humn culture and the myth were taken from variety of place in the world, such as from Greek and Europe.

In line with above, Muh Rafi'i (2009), in his thesis *"Representation of Mystic Values in the Film The Chronicle on Narnia The Lion, The Witch and The Wardrobe by C.S.Lewis"*. He found problems about what things can be categorized as the mystic and kinds of the mystic values and their meanings represented into the film of Narnia. He found the representation of mystic, which has also found in the film; first, Turkish Delight that its meaning refers to the psychological influences because of magic; second, Deep Magic that possessed two segmentation, they are blood and sacrifice which shown where the symbol were used, and reincarnation as the application of trusting about life and death.

Based on the previous research above, it can be concluded that the similarity with this research are those studies have correlated with this study. The

differences from those previous researches are the theory and the object. Andi Yeniswari's thesis analyzed about *"The Analysis Mythology in the novel Harry Potter by J.K.Rowling"*. Muh Rafi'i's thesis analyzed about *"Representation of Mystic Values in the Film The Chronicle on Narnia The Lion, The Witch and The Wardrobe by C.S.Lewis"*. And this study focus to reveal the types of myth in the novel *"The timekeeper"* by Mitch Albom, because as far as she knows through reading the available literatures that there was no research found about types of myth in the novel *"The Timekeeper"* by Mitch Albom.

Furthermore, these data findings clearly shows that all the data findings in this research are include into Greek myth because it is line with the meaning og Greek mythology, as in other ancient cultures, was used as a means to explain the environment in which humankind lived, the natural phenomena they witnessed and the passing of time through the days, month, and seasons. Myths were also intricately connected to religion in the Greek world and explained the origin and lives of the gods, where humanity had come from and where it was going after death, and gave advice on the best way to lead a happy life. Finally, myths were used to re-tell historical events so that people could maintain contact with their ancestors, the wars they fought and the place they explored.

It is the same with the story of the novel *"The Timekeeper"* opens by looking at the difference between human and animals. While animals seem to just live their lives without considering or even knowing about the concept of time, we humans are always thingking about time. From generation, we count the second, minutes, hours, days and years of our lives. While we have no control over time,

we still wish to either speed it up or slow it down. Albom has brilliantly constructed three characters who demonstrate how humans seek to control time. Creatively named Dor (Hebrew for "generation"), Albom's first character lives 5.000 years ago and was the first human to measure time. Counting months and hours and breaths, Dor neurotically seeks to keep time while all those around him try to conquer God. It was during his generation that the Tower of Babel is constructed, a project conceived of by Dor's best friend Nim. In his deep regret he wishes he could have stopped time. As a punishment for trying to again human control over time he is sentenced to eternal life as Father Time in a cave where he hears the cries of all humanity throught the generations. Their cries are about time and their desire to dominate it.

Finally, it can be concuded that there are the correlation between Devica Primic's theory about the types of myth and Forguson (2000) theory about the types of Greek myth which also found the relationship with the previous studies who has researched about myth, and the writer has completed the research about myth through her research about types of myth in the different object that use Mitch Albom's novel "The Timekeeper".

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presented conclusion and suggestion. After analyzing Mitch Albom's novel "*The Timekeeper*", the writer provided conclusions and suggestions to the readers.

A. Conclusion

There are three types of myth based on Primic theory. There are Nature myth, Hero myth and Greek myth. But, the writer found only one type which implied in the statements that used in Mitch Albom's novel "The Timekeeper" that is Greek myth which has explained most about the power of God. In addition, Ferguson has mentioned at least twelve types of Greek myth. In line with the previous, the writer concludes some types based on the data findings. one data founded in the types of Odysseus myth, one data founded in the type of Jason and Argonauts myth, one data founded in the type Creation myth, two data founded in the type of Hercules myth, four data founded in the type of Prometheus myth, six data founded in the type of Pandora's Box myth and seven data founded in the type of Midas myth. Based on the data findings above, it can be concluded that Midas myth is the most dominant in Mitch Albom's novel. On the contrary, the writer found no data about Narcissus myth, Theseus and the Minotaur myth, Ares myth, Pan myth and Zeus myth.

B. Suggestion

Based on the conclusion above, the writer gives suggestions as the following below:

1. The writer also hopes it can be a reference for them in conducting the same research especially about the types of myth.
2. In spite of, she realizes this writing is not completely perfect and some corrections are still necessary in order to accomplish better analysis.

BIBLIOGRAPHY

- Campbell, Joseph. 2014. [Article]. Retrieved from: http://www.goodreads.com/author/quotes/20105.Joseph_Campbell (Accessed on Augustus. 2, 2014)
- Doyle, (2000). *The Greek Myth*, Penguin Books, London
- Donnel, MC. 1983. *England in Literature*. Illinols USA: Scott, Forresman and Company.
- Doty, William (2004), *Myth: A Handbook*, Westport: Greenwood
- Ellis, J. 2011. *The Antelope Wife: A Novel*. New York: HarperCollins, March.
- Ferguson, D. (2000). *Greek Myth and Legends*, Collins and Brown, New York.
- Harris, S.L,G.2001. *Classical mythology; images & insights*, London & Toronto: Myfield publishing Company
- Jesse, J. 2008. "Mith" *The Columbia Encyclopedia*. New York: Columbia University Press, 2008. *Credo Reference*. Web. 04 November 2013.
- Jones JR, Edwar H. 1991. *Outlines of Literature. Short stories, novels*, York: The Macmillan Company.
- John, P. 2010. *Anthology of Ancient Greek Popular phenomenon*. Bloomington: Indiana University Press.
- Klarer, M, 1999. *An Introduction to Literary Studies*. London and New York: Routledge.
- Primic, D. 2013. [Article]. Retrieved from <http://dde.hubpages.com/hub/Types-of-Mythology>. (Accessed on Augustus. 2, 2014)
- Ruskin ,J. 2001, *The Queen of the Air*. London: Continuum. *Credo Reference*. Web. 04 November 2013.
- Ray. 2005. *Note Taking Strategies*. United States: Penn State University.
- Rafi'i, Muh. 2009. "*Representation of Mystic Values in the Film The Chronicle of Narnia The Lion, The Witch, and The Wardrobe by C.S Lewis*". Unpublished. Thesis. Makassar: Universitas Islam Negeri.
- Richard, I.A. 1996. *Principle of Literary Criticism*. Cambridge: Rootledge and Kegan Paul.

Rees, R J. 1993. English Literature. London. Mac Millan Education. Ltd.

Sugiyono. 2010. Metode Penelitian Pendidikan. Bandung: Alfabeta Bandung.

Thomas, C, 2010. *Brainy Quote*. Retrieved From:
<http://www.brainyquote.com/quotes/keywords/phenomena.html>.
(Accessed on February. 04, 2014)

Webster, J. 2001. "Frequently Asked Questions about Mythology." World Mythology, English 204. 2005. 8 May 2008. Web.

Yeniswari, Andi. 2009. “ *The Analysis Mythology in the novel Harry Potter by J.K.Rowling*”. Unpublished. Thesis. Makassar: Universitas Islam Negeri.

CURRICULUM VITAE

Indo Tuwo or usually called Indo was born on February 15th, 1991 in Selayar Regency South Sulawesi. She is the oldest son of Mahamudding and Masita. She has two brothers and two sister. In 1997, she started her education in SD Negeri 72 of Takabonerate. After finishing elementary school, she continued her study in 2003 at junior high school in SMP Negeri 1 Takabonerate until 2006. In the same year, she continued her study in SMK Negeri 1 Benteng on Tourism Departement. Directly after graduating high school, she was accepted as a student in English and Literature Department at Adab and Humanity Faculty of UIN Alauddin Makassar. She loves art and culture especially painting and Bohemian Community to make her English great. Someday, she hopes the Lord gives the chance to his to make her parents happy and proud. To contact him, at e-mail: *indotuwo3@gmail.com*.