

ANALYSIS OF MYTH IN STUART BEATTIE'S MOVIE

“I FRANKENSTEIN”

A Thesis

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

By

ANDI NIRWANA

Reg. No. 40300112066

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

2016

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 11th Agustus 2016

Penulis,

ANDI NIRWANA

NIM: 40300112066

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara ANDI NIRWANA, NIM: 40300 112066, Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul "ANALYSIS MYTH IN STUART BEATTIE'S MOVIE "I FRANKENSTEIN". Memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, August 11th 2016

Supervisor I

Syahrul Junaid, S.S.,M.Pd.

NIP:19810 415 200901 2 005

Supervisor II

Muhammad Taufik, S.S., M.hum.

NIP: 19750602 201302 1 701

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET

Name : Andi Nirwana
Reg. Number : 40300112066
Majority : English and Literature Department
Faculty : Adab and Humanities Faculty
Title : Analysis Myth in Stuart Beattie's Movie "I Frankenstein"

Samata-Gowa, August 10th 2016

The Writer,

Andi Nirwana

Reg. No: 40300112066

Supervised by:

Supervisor I

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

Supervisor II

Muhammad Taufik, S.S., M.hum.
NIP: 19750602 201302 1 701

Approved by:

Head of English and Literature Department

Muh. Nur Akbar Basyid., M.Pd., M.Ed., Ph.D
NIP: 19811106 200312 1 003

Acknowledged by:

Dean of Adab and Humanities Faculty

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

APPROVAL SHEET

Name : Andi Nirwana
Reg. Number : 40300112066
Majority : English and Literature Department
Faculty : Adab and Humanities Faculty
Title : Analysis Myth in Stuart Beattie's Movie "I Frankenstein"

Samata-Gowa, August 10th 2016

The Writer,

Andi Nirwana

Reg. No: 40300112066

Supervised by:

Supervisor I

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

Supervisor II

Muhammad Taufik, S.S., M.hum.
NIP: 19750602 201302 1 701

Approved by:

Head of English and Literature Department

Muh. Nur Akbar Basyid., M.Pd., M.Ed., Ph.D
NIP: 19811106 200312 1 003

Acknowledged by:

Dean of Adab and Humanities Faculty

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

ACKNOWLEDGEMENT

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

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

1. The special gratitude is expressed to the writer's lovely parents Andi Samri and Andi Idrus who have given their advices, moral values, financial supports and prayers for the writer.
2. A lot of thanks to Prof. Dr. H.Musafir Pababbari, M.Si as the Rector of UIN Alauddin Makassar. Next, the Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag, the Head of English and Literature Department, Muh. Nur Akbar Rasyid., M.Pd., M.Ed., Ph.D., and the Secretary of English and Literature Department, Syahrani Junaid, S.S., M.Pd. for their supports and suggestions.
3. The deep gratitude is expressed to the writer's supervisors, Syahrani Junaid, S.S., M.Pd and Muhammad Taufik, S.S., M.Hum., for their guidances, knowledges, advices, corrections and generous support that have been given to the writer during finishing this thesis.
4. The lecturers of Adab and Humanities Faculty, especially to the lecturers of English Literature for their knowledge and enlightenment, also to the

staffs of Adab and Humanities Faculty, for their help and administrative support.

5. Unlimited thank is also addressed to all of writer's friends in UIN Alauddin, AG.3 and AG.4 of 2012. They are : Recy Agustiasari, Nurhasanah, Muhammad Yamin, S.Hum., Septi Anti, Sri Ayu Lestari, Ibrahim, Syahril, Tauhid, Muhammad Nasri, Tri Fahmi umar, and all of her friends AG.3 and AG.4 who cannot be mentioned one by one.
6. Her lovely friends in Rusunawa dormitory they are Andi Rezky Meidina, Hasvirah Hasyim Nur, Nursamawati and Andi Hafifah.
7. Her lovely KKN's Friends of the writer in UIN Alauddin there are, Istiqamah, Yuliah Kirana Lashmin, Nur Sakinah Ningsi, Andi Musiha, Arni Juniasti Aras, Ashar, Riswan L., Muhammad Tamsil, Gunung Sumanto, Amirullah and especially Mustika Anwar who always gives her the precious time, support, attention and advice in finishing this study.
8. Her lovely HIMABIM's Friends of the writer in UIN Alauddin there are Abdul Rauf, Mursalim, Ardiansyah, Gusli, Suhaemi, Samsul, Aiznul, Ridwan, Suhaemi, Andi Taufik, Tamsir, Baso Umar, Mushaf, and all of her friends HIMABIM who cannot be mentioned one by one.

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

Makassar, 11th Agustus 2016
The Writer,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Andi Nirwana

Reg.No. 40300112066

TABLE OF CONTENTS

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
APPROVAL SHEET	v
ACKNOWLEDGMENTS.....	vi
TABLE OF CONTENTS.....	viii
ABSTRACT.....	x
CHAPTER I INTRODUCTION	1
A. Background of Research	1
B. Problem Statements	4
C. Objectives of Research	4
D. Significance of Research	4
E. Scope of research	5
CHAPTER II REVIEW OF LITERATURE	6
A. Previous Findings	6
B. Definition of Mythology.....	8
C. Structuralism Approach.....	14
D. Kinds of Myth.....	16
1. Rebirth Myth	16
2. Eschatological Myths	16
3. Social myths.....	17
4. The Tricksters Myth.....	18
E. Myth in Greek	22
F. Movie	23
1. Definition of Movie	23
2. Genres of Movie	24
F. Synopsis.....	27

CHAPTER III METHODOLOGY of RESEARCH	29
A. Method of Research.....	29
B. Source of Data.....	29
C. Instruments of Research	29
D. Procedure of Data Collection.....	29
E. Technique of Analyzing Data	30
CHAPTER IV FINDINGS AND DISCUSSION.....	31
A. Findings	31
B. Discussion.....	40
CHAPTER V CONCLUSION.....	51
A. Conclusion	51
B. Suggestion	52
BIBLIOGRAPHY	53
CURRICULUM VITAE	56

ABSTRACT

Name : Andi Nirwana
NIM : 40300112066
Major : English and Literature Department
Faculty : Adab and Humanity Faculty
Title : Analysis Myth in Stuart Beattie's movie "I Frankenstein"
Supervisors I : Syahrani Junaid
Supervisor II : Muhammad Taufik

This thesis is the analysis about the myth in Stuart Beattie's movie "I Frankenstein". The objective of this research are to find out kinds of myth in the movie "I Frankenstein" by Stuart Beattie and to know the meaning of each myth found in the movie "I Frankenstein" by Stuart Beattie. This research used structural approach. The method used in this research is qualitative method in analyzing data. The data of this research are taken from Stuart Beattie's movie "I Frankenstein" which is published in 2014. In collecting the data, the writer used note taking as instrument. The writer used Andrew Lang theory who divided myths into four kinds. In this research, the writer found that there are four kinds of myths in the movie are; rebirth myths, eschatological myths, social myth and the tricksters myths and found the meaning of myth in Stuart Beattie's movie "I Frankenstein" is the corpses can back to life which the spirit is something eternal, which can be reborn into another creature, all spirit will come in the body. Therefore, the writer concluded that there is myth that can be believed that is eschatological myth believed to doomsday and there also myth cannot be believed that's is rebirth myths which revived human who have died by human. The implication of this research is to give information to readers who want to increase their knowledge about myth especially kinds of myth. Hopefully, this research can be a reference for other writers about myth.

Keywords: *Myth, Literature, Movie, Structuralism.*

CHAPTER I

INTRODUCTION

A. Background

Literature is the result of author's thought and feeling, through expression with social life or their community in their surroundings, which are put into language become a work or literary works. According to Ahira (2010) literature is in the form of thoughts, feelings, experiences, ideas, beliefs and others. Expressions attempt to bring something in human beings. Forms of human self can be expressed out, in various forms, for without form would not be possible the content was delivered to someone else.

Literature can be divided into two major categories, they are fiction and non-fiction. Fiction is literary works that is not based on true story some example are short story, poetry, drama, movie, etc. Non-fiction is literary works that is based on the true story for example personal essay, history, biography and autobiography. Movie as one of fiction literary is not only made based on imagination, but also directed to break up the facts that always faced has become a medium to describe about human life now (Syafii' 2013:21).

In the movie, many genres had known as well as action, adventure, comedy, fantasy, historical, horror, Sci-Fi, etc. Thus, the movie genres often mix genre like horror-comedy, western-comedy, horror-science fiction, etc. The current trend of superhero, fantasy, sci-fi, horror movie can be seen as a

form of modern mythology grand out of the ordinary tales inspired by human experience like lore of old. (Clarence, 2013).

Talking about mythology and human, they have relation each other. Human is creature which is created by God and the human have a mind to think and be able to distinguish about mythology of they believe. The word myth comes from the Greek word mythos, which means a spoken or written story. The purpose of the myth is to explain human experience. According to Sikana (2008: 140), myth is collection of stories that tells the story of the origin; including the human lineage, speculation natural events, the creation of the horizon, tales of fantasy, the magic, heroism, and also the aspect of trust. This believed aspects including religion, customs, abstinence, habits, cultural practices, and patterns of spiritual adherents. These are things can be found in literature.

There are some myths which become phenomena in human life and still believed by society in the world. For example phenomena of paranormal as well as full mystery, magic and supernatural. Phenomena of paranormal include matters such as creatures, ghosts, reincarnation, prediction card and etc. In addition the mythology tends to be speculative and philosophic, its affinities are with religion, anthropology and cultural history. So in the other word, between religion, anthropology and culture, they have relation which is support each other, and those are named mythology (Gurien 2005:155).

مَا تَعْبُدُونَ مِنْ دُونِهِ إِلَّا أَسْمَاءَ سَمَّيْتُمُوهَا أَنْتُمْ وَآبَاؤُكُمْ مَا أَنْزَلَ اللَّهُ
 بِهَا مِنْ سُلْطَانٍ إِنْ الْحُكْمُ إِلَّا لِلَّهِ أَمَرَ أَلَّا تَعْبُدُوا إِلَّا إِيَّاهُ ذَلِكَ الدِّينُ الْقَيِّمُ
 وَلَكِنَّ أَكْثَرَ النَّاسِ لَا يَعْلَمُونَ ﴿٤٠﴾

Translate:

“You worship not besides Him except (mere) names you have named them, you and your fathers, for which Allah has sent down no authority. Legislation is not but for Allah. He has commanded that you worship not except Him. That is the correct religion, but most of the people do not know”.

In surah Yusuf, implies about people believe in the myth by making the names themselves were regarded as sacred, even that make it as a god. But divinity is not owned at all by the names of their own, Thus it is only a name without a meaning and substance of the matter. He is similar to slogans despite sounding sacred, but it is only a mere cult that breeds trust hereditary basis without justifiable truth.

From the explanation above, the writer interested in analyzing Stuart Bettie’s Movie I Frankenstein, because tell about human of dead revived by maker in a laboratory, and he a dozen used parts from eight different corpses, stitched, jolted used eels as a source of power. He is the first man could beat the devil by using the sacred objects marked symbol order Gargoyle. And then it is interested in analyzing myths which is portrayed in the movie. In this movie is about many events related to myth of Greek.

Based on the illustration above, the writer took “Analysis myth in Stuart Beattie’s movie ”I Frankenstein” as a title of this research and used Andrew Lang theory who divided myths into four kinds.

B. Problem Statement

Based upon the background above, the writer formulated the questions of this research are:

1. What are the kinds of myth in the movie “I Frankenstein” by Stuart Beattie?
2. What is the meaning of each myth found in the movie “I Frankenstein” by Stuart Beattie?

C. Objective Of Research

Based on formulated of the problem above, this research has the following purposes:

1. To find the kinds of myth in the movie “I Frankenstein” by Stuart Beattie.
2. To know the meaning of myth in the movie “I Frankenstein” by Stuart Beattie.

D. Significance Of Research

The significances of the study as follows:

1. The result of the study would give contribution to readers in understanding “I Frankenstein” the movie by Stuart Beattie from myth point of view.

2. The research is expected to give additional knowledge or can be reference for the next researches who wants to analyze about the myth.

E. Scope Of Research

In this research, the writer focused on the myth in the movie “I Frankenstein” by Stuart Beattie.

CHAPTER II

REVIEW OF LITERATURE

A. Previous Findings

In this research, the writer wants to focus on mythology and meaning that exist in the movie. The analysis about myth has been conducted by some researches. As follows:

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

Ardin (2013), in her thesis "*Analysis of Mythology in Rick Riordan's Novel 'The Red Pyramid'*". This thesis focuses on analyzing the kind of mythological symbol and describing the meaning of mythological symbols in the novel. The writer used semiotic analysis as an approach to find the kinds of mythological symbols and describe their meanings in the novel. Then the writer used note-taking as an instrument. In this thesis, the writer found five kinds of mythological symbols in the novel. These are object, character, sense, setting, and action. And then, the researcher also described the meaning of mythological symbol expressions that were carried out by the author in the novel.

Irfawati (2015) in her thesis is "*Analysis of Myths in Colleen Houck's Novel 'Tiger's Curse'*". This thesis focuses on analyzing the kinds of myths and the meaning of each myth found in the novel. This research used a structural approach. The writer used Lincoln Bruce's theory, who divides myths into four kinds. The result of the research, the writer found there are 18 data. The conclusion of this research, the writer found that there are four kinds of myths. They are rational myth, structural myth, functional myth, and psychological myth. The author also found the meaning of each myth in Colleen Houck's Novel "Tiger's Curse".

From some previous findings above, the writer can conclude that the similarity among three previous researches above and this research is a study about myth. Hasrida's research used Revzina's theory about kinds of symbols, Irfawati's research used Lincoln Bruce's theory who divides myths

into four kinds and used structural approach, while Hardiani's in this research focused on mythology theory. The writer analyzed myth in the movie I Frankenstein movie by Stuart Beattie, used Andrew Lang theory divides myths into four kinds and used structural approach.

There is one the researches above used structural approach, and different from this thesis. The writer analyzed myth in the movie I Frankenstein movie by Stuart Beattie, used structural approach, and focused on kind and meaning of the myth. The same as Irfawati, the writer here also used structural approach to analysis meaning of myth. Nevertheless, the writer has different theory and object, Irfawati used novel as object and used Lincoln Bruce's theory while this thesis used movie as object and used Andrew Lang theory.

B. Description of Mythology

Mythology is the study of myth. In ancient Greece myth (*mu thos*) came to mean a fiction. Nowadays usually associated with fictions which include the gods or supernatural forces, myth also has the general meaning of the major fictional stories that have abided since ancient times. Thus myth, while denoting what is fictional, also tends to refer to stories that have an apparently timeless and universal appeal and truth (Alen, 2003: 34).

Myth is a sacred narrative explaining how the world and human being assumed their present form, although, in a very broad sense, the word can refer to any traditional story. Myth as "ideology in narrative accounts of historical events, as allegory for or personification of natural phenomena, or

as an explanation of ritual, they are used to convey religious or idealized experience, to establish behavioral models, and to teach. Modern mythopoeia such as fantasy novels, manga, and urban legend, with many competing artificial myth is acknowledged as fiction, supports the idea of myth as a modern, not just ancient, social practice (Cynthia, 2000: 24).

Myth is a story that may or may not be true. The definition of the word myth is still subject to debate. There may not be records or other proof that they happened, but at least some parts of myths may be true. We know about them from older people telling them to younger people. Some myths may have started as “true” stories but as people told and re-told them, they may have changed some parts, so they are less “true”. They may have changed them by mistake, or to make them more interesting. All cultures have myths. Stories about the Greek and Roman gods and goddesses are myths. (Chaplain 1996: 18).

Myth is a comprehensive term for stories primarily concerned with the gods and man's relations with them; saga, as we have seen, has a perceptible relationship to history. These two categories underlie the basic division of the first two parts of this book into the myths of creation, the gods and the Greek saga. Myth must be ancient and of anonymous origin, others demand that they invariably be concerned with nature and provide explanations for its phenomena (real myths are nature stories and actiological), still others would expand their definition to include tales dealing with all circumstances of human life, although they might also insist

upon the presence of the divine or supernatural for authenticity (Morford, 1977:3). In other words, the conclusion of theory above according Morford explains in the book that the myth is a term for a story that comprehensive to relationship with the gods and humans.

Many people once believed in mythological animals and gods. These animals or gods may have control or has power over a part of human or natural life. For example, the Greek god named Zeus had powers over lightning and storms. Whenever Zeus wanted to, he could make a storm, and that he made storms to show his anger. Another example is that of the Egyptian god, Atum, who was said to be the creator of everything in the world. In Hindu mythology, the cause of thunderstorms was said to be the wrath of Indra, the chief of all gods. His most powerful weapon was the *Vajra* 1, or thunderbolt. It was said that no one could survive after an attack from this weapon. All cultures have developed their own mythology over time. Mythology includes the legends of their history, their religions, their stories of how the world was created, and their hero. These stories have great symbolic power, and this may be a major reason why they survive as long as they do, sometimes for thousands of years.

Many literary critics take the same Levi-Straussian structuralist, as it is coined, approach to literature. This approach is again similar to symbolist critic's approach to literature. There is a search for the lowest constituent of the story. But as with the myth, Levi-Straussian structuralism then analyzes the relation between these constituent parts in order to compare even greater

relations between versions of stories as well as among stories themselves. Furthermore, Levi-Strauss suggested that the structural approach and mental processes dedicated towards analyzing the myth are similar in nature to those in science. This connection between myth and science is further elaborated in his book, “Myth and Meaning” and “The Savage Mind” He suggests that the foundation of structuralism is based upon an innate understanding of the scientific process, which seeks to break down complex phenomena into its component parts and then analyze the relation between them. The structuralism approach to myth is precisely the same method, and as a method this can be readily applied to literature, (Strauss, 2000:12)

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

There are a number of general conceptual frameworks involved in definition of myth, including these (Magoulick, 1998:2)

1. Myths is cosmogony narrative, connected with the foundation or origin of the universe (and key beings within that universe), though often specifically in terms of a particular culture or religion. Given the connection to origins, the setting is typically primordial (the beginning of time) and characters are proto-human or deific. Myths also often have cosmogony overtones even when not fully cosmogony, for

instance dealing with origins of important elements of the culture (food, medicine, ceremonies, etc.).

2. Myths are narratives of a sacred nature, often connected with some ritual. Myths are often foundational or key narratives associated with religions. These narratives are believed to be true from within the associated faith system (though sometimes that truth is understood to be metaphorical rather than literal). Within any given culture there may be sacred and secular myths coexisting.
3. Myths are narrative formative or reflective of social order or values within a culture (e.g. functionalism).
4. Myths are narratives representative of a particular epistemology or way of understanding nature and organizing thought. For example, structuralism recognizes paired bundles of opposites (or dualities- like light and dark) as central to myths.
5. Mythic narratives often involve heroic characters (possibly proto humans, super humans or gods) who mediate inherent, troubling dualities, reconcile us to our realities, or establish the patterns for life as we know it. Myths are narratives that are “featuring actors and actions that confound the conventions of routine experience.

According to L Guerin (1979 : 324), myth in the traditional sense, an anonymous story reflecting primitive beliefs or explaining the mysteries of the natural universe. In more recent theory, myth is the symbolic projection of a people’s collective values a communal, almost instinctive, articulation

of reality. Sometimes defined as the verbal aspect of ritual, mythology tends to be speculative and philosophic; its affinities are with religion, anthropology, and cultural history, and myth are the symbolic projections of a people's hopes, values, fears, and aspirations (p.155). Myth is not only stories God and Goddess in ancient history. Actually, myth is the reflection of human's hopes, value, fears and desire" (Guerin, 2005: 156).

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

Barthes further explains that everything in the world could be a myth. Everything in this world can be changed from a closed form in the silence switch to an oral condition that is open to use by the public, either because there is no natural law that prohibits or does not talk about such things. Barthes then gives examples of trees that have new meaning when it is in the hands of an artist such as, Minou Drouet. Tree is transform when the tree is decorated, adapted, and loaded with meaning that will change the literary tree to tree as we know it before (Barthes, 1975: 120).

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

beings. And then everything in the world could be a myth if people believe toward anything loaded meaning sacred.

C. Structural Approach

According to Lévi-Strauss (1963: 307), the structure is a system consisting of a number of elements which none can change without producing changes in all other elements. Thus, the most important in structuralism is not the existence of the elements, but the elements of the entanglement with other elements in the form of meaning.

In further explained that there are two thoughts that underlie structuralism's view of Lévi-Strauss; the first is the meaning of a text depends on the meaning of the parts, so that if the meaning of a passage is changed, then a little more overall meaning of the text will change as well. The second is the meaning of any part or events in a text determined by events that may replace it without the whole text becoming meaningless or absurd (Pettit, 1977: 43).

In Lévi-Strauss's structuralism, structure and transformation is a concept that should not be overlooked. Structural analysis of the structure is divided into two, namely surface structure and deep structure. The surface structure is the relationships between elements that we can make based on external features or characteristics of empirical of these relations, while the deep structure is a specific arrangement based on the structure of birth that have been made. The deep structure is more accurately described as a model for understanding the phenomenon under study, because it is through this

structure that researchers can understand the various cultural phenomena studied (Ahimsa Putra, 2001: 61-62).

Structural approach can also be called intrinsic approach. The analysis addressed to the text itself as an entity composed of parts intertwined with each other and the analysis is based on the intrinsic parameters based on the existence of internal elements (Siswanto in Ratna, 2006: 19).

In the meantime, discuss the theory of Levi-Strauss's structuralism course will also explore the myth as the basis for the study of theory. Myth is composed of units called mytheme or gross constituent units. Each mytheme will consist of one relationship which is not an isolated relation, but rather a bundle of relations. One bundle of relationships are relationships in one column to produce meaning if it establishes a bundle relationship and combine. (Lévi-Strauss, 1963: 206-207).

One concept that characterizes the structural theory is the notion that within a literary work is an autonomous structure, which can be understood as a unified whole with the building elements are intertwined with each other (Jabrohim, 2003: 55).

The purpose of structural analysis is to unpack, explain, as carefully as possible linkages and link of various aspect which together from the meaning. (Teeuw, 1984:135-136).

So the structural analysis is study based on the internal elements of literary work that is one unit in order disclosure of the overall meaning.

D. Kinds of Mythology

According to Andrew in Yeniswari, (2009:6). Classified kinds of the myth such as:

1. Rebirth Myths

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

Some cultures such as the Greek sees time as a cycle everything is re-born, each even will happen again. There is no end. For this reason, the idea of the going the "immortality," where the gods live, is entirely different from the Christian idea of "heaven". Heaven is the termination of life, as we know, the shift to a location to receive the eternal reward for the soul. A believe in the Christian religion is not born again – life stops on Earth (Joseph, 1986: 14).

2. Eschatological myths

Eschatological myths are a part of theology concerned with what are believed to be the final events of history, or the ultimate destiny of humanity. This concept is commonly referred to as the "end of the

world" or "end time". Most modern eschatology and Apocalypticism, both religious and secular, involve the violent disruption or destruction of the world; whereas Christian and Jewish eschatology view the end times as the consummation or perfection of God's creation of the world. For example, according to ancient Hebrew belief, life takes a linear (and not cyclical) path; the world began with God and is constantly headed toward God's final goal for creation, which is the world to come.

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

3. Social myths

Social myths reinforce or defend current social values or practices. For an example of a social myth, let's look into Ryan William's book, *blaming the Victim*. The following are some notes from pages 20-21 in his book: "In late-nineteenth century America there flowered another ideology of injustice that seemed rational and just to the decent, progressive person... Social Darwinism... One can scarcely imagine a better fit than the one between this ideology and the purposes and actions of the robber barons, who descended like piranha fish on the America of this era and picked its bones clean. Their extraordinarily

unethical operations netted them not only hundreds of millions of dollars but also, perversely, the adoration of the nation, behavior that would be, in any more rational land (including today's America), more than enough to have landed them all in jail, was praised as the very model of a captain of modern industry. And the philosophy that justified their thievery was such that John D. Rockefeller could actually stand up and preach it in church.

4. The Trickster's myths

The Trickster's myths are among the most entertaining characters in world mythology. Usually male, they delight in breaking rules, boasting, and playing tricks on both humans and gods. Most tricksters are shape-changers who can take any form, though they often appear as animals. Trickster plays a prominent role in African and Native American mythologies. They can also be found in the myths of Europeans, Asians, Pacific Islanders, and the Aborigines of Australia. Certain gods, demigods, and heroes from around the world are described as having trickster qualities. Trickster Myths Eshu is just one of the many tricksters in African mythology. A trickster appears in some myths, and tales about a trickster spider called Arachne are widespread in West Africa. Arachne is a cunning fellow who acts as God's assistant, although some stories reveal him trying to trick God. Examples of trickster characters include the Norse god Loki, the Greek god Hermes and the Native American Coyote, who is prominent in the

myths of many tribes. What trickster like Coyote personifies is the force that brings change to otherwise static and often rigid social structure the force of human experimentation and raw passion which is why the trickster often takes animal forms.

The trickster myth, an important part of most cultures if not all, have seeped legends and folklore of the people since the beginning of civilized man. The ancient Greeks had a Hermes, Chinese Monkey King, and Native American Indians coyotes. It trickster found in diverse cultures often have a lot in common with each other, and then, often they do not but, this illustrates the nature of the trickster; constantly changing, shifting, shaping, coloring, and cheat your way into the lives of gods and mortals (Loki, 2005; 1-4)

Based on correlated with Al-Qur'an as our guide book as Islam. Kinds of myth above, such as rebirth is the situation will be experienced all people have died. As a teaching of Islam that all the soul has died will return from their graves and will be collected in the somewhere is namely Mahsyar. This issue is believed by Muslims as described in Surah Al-Hajj Verse 7:

وَأَنَّ السَّاعَةَ آتِيَةٌ لَا رَيْبَ لَهَا وَأَنَّ اللَّهَ يَبْعَثُ مَنْ فِي الْقُبُورِ ﴿٧﴾

Translate:

“And (that they may know) that the hour is coming – no doubt about it – and that Allah will resurrect those in the graves”.

However, based on our belief as a Muslim there is no rebirth in our religion but in our believe resurrection.

In the verse above also explain about eschatological myth that the doomsday is surely coming. So, the myth is not just a myth but has been describes in the Qur'an that doomsday will actually happen. And has been also described in Surah Furqan verse 2, there is no worship except, to Allah ask not to what our ancestors have though that only Allah can create everything. Surah Furqon verse 2:

الَّذِي لَهُ مُلْكُ السَّمٰوٰتِ وَالْاَرْضِ وَلَمْ يَتَّخِذْ وَلَدًا وَلَمْ يَكُنْ لَهُ قَرْيَةً
 مِنَ الْمَلٰٓئِكَةِ حَافِيًا يَنْشُرُ السَّحَابَ الْغُلُقُقٰٓءَ

Translate:

“He to whom belongs the dominion of the heavens and the earth and who has not taken a son and has not had a partner in dominion and has created each thing and determined it with (precise) determination”.

Based on the types of myth above are some differences, as follow:

No.	Kinds of Myths	Differences
1.	Rebirth myths	Died as ordinary mortals, only to become gods of various statures after they were resurrected from the dead. Not dying as

		gods, they thus defy the definition of “dying and rising gods”
2.	Eschatological myths	Eschatology pointed at the end of which simultaneously entered a new phase, either individually or communally - personal - collective. That is about the fate of the whole human person's life or universal or cosmic.
3.	Social myths	Occurs in the form of a real violation of rules and procedures that are considered good morals in society.
4.	The Trickster's myths	<ol style="list-style-type: none"> 1) Being ambiguous 2) Like cheat or play tricks 3) Clever disguise or transformation 4) Capable of turning any situation drastically 5) Often help, as well as against, figures that are more powerful 6) Very creative when passed

E. Myth in Greek

Greek mythology is the body of myths and teachings that belong to the ancient Greeks, concerning their gods and heroes, the nature of the world, and the origins and significance of their own cult and ritual practices. It was a part of the religion in ancient Greece. Modern scholars refer to and study the myths in an attempt to throw light on the religious and political institutions of Ancient Greece and its civilization, and to gain understanding of the nature of myth-making itself (Hellas 1952).

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

Greek mythology is explicitly contained in a collection of stories and works of ancient Greek art, such as the vase paintings and ritual objects to the god. Greek mythology explains the origins of the world as well as the

life and adventures of various gods, goddesses, heroes and mythological creatures. Greek mythology was initially spread through oral tradition. Today most of the information about Greek mythology derived from Greek literature.

F. Movie

1. Definition of movie

According to UU 8/1992 on Film, film is a medium of mass communication made based on the principles of cinematography with recorded on tape celluloid, video tape, video disk, or material findings of other technologies in all forms, types and sizes through a chemical process, the process of the electronics, or other processes, with or without sound, which can be displayed or screened with mechanical systems, electronics or others.

Film is image of live (moving picture) is also called movie. The film became a media very influential, exceeding medias else, because it's audio and visual works well in making the audience does not get bored and are easier to remember, because the format is interesting. According Alex (2006:127) Film always influenced and shaped the public based on a message behind it, without ever in reverse. Films always recorded reality that grows and develops in the community, and then project it onto a screen.

From statements above, the writer can conclude that, the film is also called movie is literary work form an image of life that usually record the reality that grows and develops in the community and then projected onto a screen, audio and visual works well in making the audience does not get bored and are easier to remember so that it can affect the community and formed by the charge message contained.

2. Genre of movie

According Joyce 2009: 132. The movie genre consist of:

- a. Action: where one or more heroes are thrust into a series of challenges that typically include physical feats, extended combat scenes, violence and frenetic chases. Action films tend to feature a resourceful character struggling against incredible odds, including life-threatening situations, a villain, or a pursuit, which generally conclude in victory for the hero.
- b. Adventure: features the hero in action scenes which also display and explore exotic locations. The subgenres of adventure films include swashbuckler film, disaster films, and historical dramas – which is similar to the epic film genre. Main plot elements include quests for lost continents, a jungle or desert settings, characters going on a treasure hunts and heroic journeys into the unknown. Adventure films are mostly set in a period background and may include adapted stories of historical or fictional adventure heroes

within the historical context. Kings, battles, rebellion or piracy are commonly seen in adventure films. Adventure films may also be combined with other movie genres such as, science fiction, fantasy and sometimes war films.

- c. Fantasy: featuring elements of the fantastic, often including magic, supernatural forces, or exotic fantasy worlds. Fantasy television programs are often based on tales from mythology and folklore, or are adapted from fantasy stories in other media. The boundaries of fantasy television overlap with science fiction and horror.
- d. Horror is a film genre seeking to elicit a negative emotional reaction from viewers by playing on the audience's primal fears. Horror films often feature scenes that startle the viewer; the macabre and the supernatural are frequent themes. Thus they may overlap with the fantasy, supernatural, and thriller genres.
- e. Western series: set in the American West and embody the spirit, the struggle and the demise of the new frontier. Western series use stock characters such as cowboys, gunslingers, and bounty hunters, often depicted as semi-nomadic wanderers who wear Stetson hats, bandannas, spurs, and buckskins, use revolvers or rifles as everyday tools of survival, and ride between dusty towns and cattle ranches on their trusty steeds.

f. Comedy: A subgenre of comedy which emphasizes physically humorous antics, unorthodox body-language and oftentimes exasperating situations. Examples are: Charlie Chaplin, Jackie Chan, and Lucille Ball.

g. Biography: The details of the life story of a real person, told by someone else.

h. Mystery

A mystery story follows an investigator as he/she attempts to solve a crime. The details and clues are presented as the story continues and the protagonist discovers them and by the end of the story the perpetrator and motive behind the crime are revealed and the perpetrator is brought to justice. Mystery novels are often written in series which allows a more in-depth development of the primary investigator

i. Sci-Fi: Science fiction is similar to fantasy, except stories in this genre use scientific understanding to explain the universe that it takes place in. It generally includes or is centered on the presumed effects or ramifications of computers or machines; travel through space, time or alternate universes; alien life-forms; genetic engineering; or other such things. The science or technology used may or may not be very thoroughly elaborated on; stories whose scientific elements are reasonably detailed, well-researched and

considered to be relatively plausible given current knowledge and technology are often referred to as hard science fiction.

G. Synopsis of Movie “I Frankenstein”

In 1795, Dr. Victor Frankenstein creates a monster, a soulless creature patched together from corpses, and then rejects it, disgusted with what he's made, he throw his created on bridged felt to river. Leonore called the creatur “Adam” and then, explains to that they were created by the Archangel Michael to battle demons on Earth and protect humanity. Adam departs after being given heavy, baton-like weapons to protect him, as more demons will come after him. The weapons allow him to "descend" demons (destroying their bodies and trapping their souls in Hell) as they have the symbol of the Gargoyle Order carved on them.

Throughout the centuries, Adam fend off the demons that pursue him. The demon-prince Naberius, who is disguised as billionaire businessman Charles Wessex, has employed scientists Terra Wade and Carl Avery to conduct experiments with reanimated corpses, and sends a group of demons to attack the gargoyles' cathedral and capture Adam so he can unlock the secret to giving life.

The cathedral is attacked. In the ensuing battle, a number of gargoyles are "ascended" (returned to and trapped in Heaven). Then, Adam then follows Zuriel to the Wessex Institute, where he learns that Naberius plans to recreate Frankenstein's experiment and use thousands of reanimated corpses as hosts

for souls of the descended demons. The demons will be able to return from Hell if they have soulless bodies to possess.

Adam warns the remaining gargoyles of Naberius' plan, Leonore agrees, but sends Gideon to kill him and retrieve the journal. After a violent fight, Adam is forced to "ascend" Gideon and then decides to burn Frankenstein's journal and destroy its secrets before the gargoyles come after him.

Adam evades them, leading them to the Wessex Institute where they join battle with Naberius' demons. Naberius takes his true demonic form and activates the machine. Naberius overpowers Adam and tries to have one of the demon spirits possess him, but Adam proves immune as he has grown his own soul. Adam carves the symbol of the Gargoyle Order on Naberius, sanctifying his very body and utterly destroying it, descending Naberius alongside all the other demons in his army, and causing the entire building to collapse.

Recognizing Adam's bravery, Leonore rescues him and Terra and forgives Adam for Gideon's death. Adam departs to begin an immortal quest to protect the humans of the world and hunt demons. In so doing, he embraces his role and his true name of "Frankenstein".

CHAPTER III

METHODOLOGY OF RESEARCH

A. Method of Research

In this research, the writer used qualitative method. Qualitative research is a research procedure which produces descriptive data in the form of words (Moloeng,2004:6). This method is intended to describe everything that related to myth in the movie “I Frankenstein” by Stuart Beattie.

B. Source of Data

The researcher got data from the data source, which is the movie “I Frankenstein” by Stuart Beattie that consists of 90 minutes and published in 2014.

C. Instrument of Research

In order to get and analyze data in this research, the writer applied the instrument which is called note taking. According to Ray (2005:13) note taking is a method in assembling data by using note cards to write down the data easily, the researcher used note taking by using color cards; blue, yellow, pink, and red cards as instrument of the research in collecting data.

D. Procedures of Data Collection

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

1. The writer watched the movie carefully understanding it comprehensively and continually.

2. The researcher identified the myth in the movie “I Frankenstein” by Stuart Beattie.
3. The researcher wrote the data which involves to objective of the research and problem statement, from the movie to the color cards.
4. The researcher classified the kinds of myth by using color cards; blue card for rebirth myths, pink card for eschatological myths, yellow card for social myths, and red card for trickster myths.

E. Technique of Analyzing Data

To analyze the collected data, the writer used Andrew Lang theory about myth to analyze the kind of myth in Stuart Beattie’s movie “I Frankenstein”.

CHAPTER IV

FINDINGS AND DISCUSSIONS

In this chapter, the writer would like to present the result of this research about kinds of myth that found in the Stuart Beattie's movie "I Frankenstein". This chapter consists of two parts, findings and discussions of the research.

A. Findings

In this research, the researcher presented the data which were considered as kinds of myth in the movie "I Frankenstein" by Stuart Beattie. According to Andrew Lang theory, myth has four kinds. They are rebirth myth, eschatological myth, social myth and the trickster myth. To make the readers to understand the procedures in collecting the data, the researcher presents the data in the form of tabulation to show us how many kinds of the myth in the movie "I Frankenstein" by Stuart Beattie.

The explanation of tabulation:

To understand the data the researcher presented the explanation of the kinds of myths are **R** is rebirth myths, **E** is eschatological myths, **S** is social myths and **T** is the trickster myths. The data are as follows: represent time in the film (hour, minute, second)

1. Kinds of myth in the movie “I Frankenstein” by Stuart Beattie

No	Data	Kinds of Myths			
		R	E	S	T
1.	<p>I was cast into being in the winter of 1975.</p> <p>A living corpse without a soul, stitched, jolted.... bludgeoned back to life by a madman. Horrified by his creation, he tried to destroy me. But I survived and found my way back to him.</p> <p>(00:02:28/D.1)</p>	√			
2.	<p>Control has never been the problem. There are millions of demon spirits trapped in hell waitng for the chance to prossess a human body and return to our world.</p> <p>(00:51:39/D.2)</p>	√			
3.	<p>We are sacremental beings of light and good. We ascend. (00:10:54/D.3)</p>		√		

Kinds of myth in the movie “I Frankenstein” by Stuart Beattie

4.	<p>Its spirit descendes to hell, where it remains trapped for all eternity. (00:10:45/D.4)</p>		√		
5.	<p>Trusting others is a mistake you only make once.and so I resolved seek out the farthest corners of the earth where no human, demon or gargoyle would ever find me. So many years passed, I lost track of time, yet I did not grow old and die,as humans do. Victor frankenstein’s final curse. (00:13:05/D.5)</p>		√		
6.	<p>Animate an army of corpses to take over the world. (00:54:49/D.6)</p>		√		
7.	<p>Adam: then, why did you save me? Ratu: because you finally found your higher purpose. (01:21:32/D.7)</p>			√	
8.	<p>No more than a wild beast, your majesty. Destroy it and be done with his. (00:06:52/D.8)</p>				√

Kinds of myth in the movie “I Frankenstein” by Stuart Beattie

9.	<p>My name is Leonore. High queen of the Gargoyle order. Tis is Gideon, my most trusted warrior. You were attacked by four demons under the command of a dark prince called Naberius. Fortunately, Ophir and Keziah were on watch nearby. They realized who you were and brought you here, to our home. The Gargoyla order was commanded into being by the great Archangel Michael. It is our sacred duty to wage war against the demon horde. (00:08:10/D.9)</p>				√
10.	<p>When I meet you, my first thought was to have you destroyed. But then I looked into your eyes. And do you know what I saw there? Not a soul, but the potential for one. Now, all I see is darkness. (00:23:13/D.10)</p>				√
11.	<p>I’ve seen the bodies. There’s enough to animate an entire army of monsters like me. (00:49:17/D.11)</p>				√

Kinds of myth in the movie “I Frankenstein” by Stuart Beattie

12.	 <p>Transformation from human form became a monster or demon (01:13:12/D.12)</p>				√
13.	 <p>Transformation from human form become monster (00:23:06/D.13)</p>				√

The data above contained the data that have been found in the movie. The data that included kind of myth were 13 data. Based on data above, there are four kinds of myth in the movie. They are rebirth myth with 2 data, eschatological with 4 data, social myth with 1 data and the trickster myth with 6 data.

2. Meaning of each myth in the movie “I Frankenstein” by Stuart Beattie

No	Myths	Element 1	Element 2	Meaning
1.	A living corpse without a soul, Bludgeoned back to life by a madman.	Eight of corpses stitched and Electric survived that at birth.	God may not have put Adam on this earth, but he did allow him to live for 200 years against incredible odds.	God is now no longer the sole creator of man.
2.	There are millions of demon spirits trapped in hell waiting for the chance to possess a human body and return to our world	A demon spirit can only possess a body that has no soul	I have been gathering human corpses for centuries, each one a host for the legions of demon spirit I will now summon from hell!	The corpses can back to world if they possess by demon spirit.
3.	We are sacramental beings of light and good. We ascend.	It is our sacred duty to wage war against the demon horde	The light embraces and protects man-kind	Back to heaven on the sky

Meaning of each myth in the movie “I Frankenstein” by Stuart Beattie

4.	Its spirit descended to hell.	By the power of god, descend into hell, Satan and all evil spirits.	Descend in pain, demon.	Evil people will back to hell in the underground.
5.	Yet I did not grow old and die, as humans do. Victor Frankenstein’s final curse.	I am not human nor a Gargoyle, nor a demon. I am like none another.	Your live was not granted to you by the grace of God! It was fabricated in a laboratory.	Adam cannot die because revived by Victor and was not grace of God.
6.	Animate an army of corpses to take over the world.	First thing they’ll do is wipe out the gargoyle order. There so few gargoyles left, they won’t stand a chance. Then, Naberrius will launch a war on humans. Kill most, enslave the rest. Your world will end.	I am a demon prince! You will kneel before me! I will make hundreds like you. Thousands I have been gathering human corpses for centuries, each one a host for the legions of demon spirit I will now summon from hell.	World will end or doomsday will happen when demons dominate the world.

Meaning of each myth in the movie “I Frankenstein” by Stuart Beattie

7.	Because you finally found your higher purpose	God will surely damn you because Adam killed Gideon who is most trusted warrior of Queen Leonore.	The Queen save Adam when he finished destroy Prince Naberius and their legion.	The mistake will forget when higher purpose attained.
8.	No more than a wild beast	All in the heat of passion, by emotions he was never taught to control. He may be more human than he realizes.	Be reasonable Adam. You are a living miracle.	Bearing and his action wild.
9.	The Gargoyle order was commanded into being by the great Archangel Michael. It is our sacred duty to wage war against the demon horde.	Leonore is the spiritual leader of the entire order. Our only direct link to the archangels. And without her, we're but a dying flock of vigilantes with no hope of ever being reinforced.	The Gargoyle to protect people and fight against the devil who wants to master the world.	Often help and protect human. In the Greek, before the 15 th century Gargoyle used in the way of superstition to ward off demons to scare away any demon spirit that came together.

Meaning of each myth in the movie “I Frankenstein” by Stuart Beattie

10.	Now, all I see is darkness.	I unleashed all my rage upon them. I had hidden long enough. Now, I would hunt those hunting me.	Do not pretend that you are doing this for us mankind. You care only about yourself. You are unique, lonely being rejected by both your maker and the rest of humanity. And as a result, you are filled with rage.	Revenge Filled with rage
11.	There's enough to animate an entire army of monsters like me.	I'm dozen used parts from eight different corpses.	Never seen a human kill a demon before and with such strength. The way attacked, strong and fast, like Gargoyle. It descended seven of us.	Strong and dreaded
12.	Transformation from human form became a monster or demon.	The demon Naberius and their legion when angry, they change their shape.	Before they war between demons and Gargoyle, one time they transformation became a monster.	Clever disguise make most strong

Meaning of each myth in the movie “I Frankenstein” by Stuart Beattie

13.	Transformation from human form become monster or Gargoyle	The Queen Leonore and their legion, their shape become different when angry.	Before they war between Gargoyle and demons, one time they transformation became a monster.	Clever disguise or transformation make most strong
-----	---	--	---	--

B. Discussion

In this section, the writer identified data took from the movie “I Frankenstein” by Stuart Beattie. The writer analyzed the data have been found in Stuart Beattie’s movie “I Frankenstein”. The writer also explained all kinds of myth that have been found based on Andrew Lang theory. They are the rebirth myths, eschatological myths, social myths and the Trickster myths.

a. Rebirth Myths

In the datum 1, The rebirth myth because this data showed Adam told how was created by Victor Frankenstein by collecting some of corpses were taken from the cemetery. Then, stitched together and powered electricity by used eels as electrical power so that the corpse can back to life and given the name Adam and also reputed a monster. Victor Frankenstein is afraid of creation so he threw it, but he survived and killed the victor’s wife because

Adam revenge on victor Frankenstein, who has throw him and now, Adam to live for 200 years against incredible odds. The writer included this data is rebirth myth, because the corpse revived which in turn will be resurrected after death. So the corpse back to life.

In the datum 2, talks about Zuriah always chasing Adam on the command of prince Naberius, he wants to make Adam as his comrade by possessed by demon spirit from hell summoned by Naberius. After work, Naberius will turn millions of corpses that had been collected for centuries by calling demon spirit trapped in hell possessed the bodies to which they returned alive. So, this sentence also included as rebirth myth. Because the demon spirits can be back to world when they possess a human body was death and return to our world.

Based on the explanation above, writer found that the **datum 1 and 2** including the myth of rebirth in which the spirit will be resurrected from the underworld. In analyzing the data, the writer found the first meaning about

rebirth in the movie is God is now no longer the sole creator of man because the corpses can be back to life when its stitched and then jolted using ells as power electric, so back to life and was resurrected by the mankind. And the second meaning was the spirit or soul which is something eternal, which can be reborn into another creature. All spirit are come back in the body of flesh, if living with the truth then it will get better destiny, and if it does not live in the right way, then it would be a worse fate. The infernal is one of place when human dies of ancient Greek mythology.

b. Eschatological myths

Based on analysis the data, the writer has found several data related eschatological myth as presented in the previous section.

In datum 3 and 4, the writer included as eschatological myth because the content of this sentence when the Gargoyles is killed, they ascend in the sky because they against the demon to protect mankind and only at the hands of godless creatures that have no souls.

While, the demons are killed, its spirit descended to hell where it remains trapped for all eternity. In this movie they believe that hell is underground while the heaven is above the sky.

So that's why this data automatically included as eschatological myth. In the movie tell about Hereafter, people do not receive a reply to be added or subtracted, if the answer of good deeds or misdeeds.

In the datum 5, the writer found about eschatological because talks about Adam resolved seek out the farthest corners of the earth where no human, demons and gargoyle would ever find him. So many years passed he did not grow old and die as human do, he believed Victor Frankenstein's final curse which has revived after death so that he becomes immortal. That's believed all creatures in the world definite will dead and back to their created, but it has been revived by man namely Victor Frankenstein, Adam can't die and grow old, he is immortal human because he was fabricated in a laboratory and he live was not granted by the grace of God. So, that's why the writer included this data to eschatological myth.

In datum 6, explain about how the demon Naberius dominate the world, which he has plans for centuries to animate an army of corpses possessed by demons to take over the world. First thing they'll do is wipe out the Gargoyle order because there so few gargoyles left, they won't stand a chance and then, Naberius will launch a war on humans, kill most enslave the rest. Thus, Naberius will dominate the world means end of world. The writer included as eschatological myth because the content of this sentence when Naberius killed Gargoyles and humans so that world doomsday.

Based on the explanation above, the writer found that **the datum 3, 4, 5 and 6** including eschatological myths in which pointed at the final events of history, or the ultimate destiny of humanity. This concept is commonly referred to as the "end of the world" or "end time of simultaneously entered a new phase that is about the fate of the whole human person's life. In analyzing the data, the writer found the first meaning about eschatological myth, that is back to heaven on the sky, when Gargoyle was died, they will ascend in the heaven, which in the movie believed that heaven in the sky. The second meaning is descended to hill, whereby human evil when died, they will go the hell. In this movie describe hell are in the underground. Greek belief, hell described as confinement for those who seek to threaten the gods then can make a place to punish sinners. Really, in the end of life cannot be known how life in the future because there is a very scary prison who have

experienced judgment day. The third meaning is human did not grow old and die if revived by mankind in a laboratory. And the last meaning of the eschatological myth is the world will end when all of humanity that exist in the world have died or returned to their creator and we will live eternally in the hereafter.

c. Social Myths

In the datum 7, Occurs in the form of a real violation of rules and procedures that are considered good morals in society. Datum 7 is the social myth because this data explain about Queen of the Gargoyle named Leonore ordered her most trusted warrior is Gideon to follow and killed Adam after taking Adam's journal. Because many create confusion in the city however, Gideon was killed by Adam and the he ascended. Adam can kill demons and Gargoyle because Adam is a soulless creature. He is afraid of Queen Leonore for killing Gideon. Adam was followed by the Gargoyles and he was guiding them to the place of demons, in there some huge battles and finally Adam able to kill the demon prince Naberius and all the buildings collapsed along with the legions of Naberius. While Adam was saved by Queen Leonore, and he asked why he was saved while he had killed Gideon. Adam was helped because Adam finally found higher purpose. So, that's way the writer included datum 7 to social myth.

Based on the explanation above, the researcher found that the **datum 7**, included as a social myth in which the people violate the rules or provisions

that have been determined not to be punished even otherwise that is praised. In analyzing the data, the writer found the meaning about social myth in the movie, when someone Adam had killed Gideon who is a reliable warrior Queen Leonore, he rescued when plays against Naberius demon princes and Queen do not get mad at him for killing her soldiers, even Adam praised for destroying demons that have been disturbing the peace of mankind. So, when a person reaches a more important goal then he praised and forget the mistakes he had done.

d. The Tricksters Myths

In datum 8, is the trickster myth because this data explain about Adam wanted to be killed by Gideon because it is wild like an animal and would not quite, that's the reason of Gideon wanted to kill but, Leonore Queen not allow it. Human nature can be changed as the nature of the beast. The writer included this data is tricksters myth because according the indicator trickster myths number (3) is clever disguise or transformation. So, it can be the reason why this sentence included as trickster myth.

In the datum 9, related about trickster showed Archangel Michael is command the Gargoyle order. Queen of Gargoyle named Leonore first met Adam and invited him to join in the battle against the demons to protect mankind. He also explained that Gargoyle order was commanded into being the great Archangel Michael. The writer concluded datum 9 is the trickster myth because according the indicator of trickster myths number (5) is often

help, as well as against, figures that are more powerful. So, it can be the reason why this sentence included as trickster myth.

In datum 10, showed that the trickster where the color of his eyes became dark. Data 10 talks about Leonore Queen catch Adam after he fought against the demons, as a result of battles there are people who died. Therefore, Adam brackets in the place but, he denied the decision of Queen then, the Queen angry and turns into a monster. She explained to Adam that the beginning she wanted to eliminate it but she saw the Adam's eyes its full potential, is now the Queen only see dark of Adam's eyes because he selfish and aim only to get revenge on the creatures who chase that demons. So that's why the writer included this datum to trickster myth because according the indicator of trickster myths number (3) is clever disguise or transformation.

In datum 11, included trickster myth because talk about Adam is referred to as a monster because immune to anything, strong and can beat anything. He is a combination of eight corpses and he was called as a monster. Corpses were collected and then brought back to life will turn into a monster because they become stronger. In trickster myth human also transformed into a monster strong and tough. According the indicator of trickster myths number (3) is clever disguise or transformation. So that's why the writer included this datum to trickster myth.

And the last **Datum 12 and 13**, the writer included the trickster myth because the indicator of trickster myths number (3) is clever disguise or

transformation. Most tricksters are changer form that can take any shape, although they often appear as animals. In datum 12 and 13, Leonore Queen, princes Naberius and their legions blessed by gods with the power shift to the type of monster from the human form. When they are angry or fighting their change from human form into a giant. So it can be the reason why this data included as the trickster myth.

Based on the above, explanation of the researchers found that **datum 8, 9, 10, 11, 12 and 13** included as a trickster myth in which gods and god children who Clever disguise or transformation, Often help, as well as against, figures that are more powerful. In analyzing the data, the writer found the meaning about trickster myth. The first is when Gargoyles and dark prince Naberius with their legion is transformation which the changing the character became monster and then turn into a human again when finished fighting. And Adam as human beings are considered as wild animals by Gideon and his eye color depends on the behavior that is revenge and not concerned with human life so that the color of his eyes become dark. The second meaning is the Gargoyle is led by Archangel Michael duty to protect people and fight against the devil who wants to master the world. In the Greek, before the 15th century Gargoyle used in the way of superstition to ward off demons to scare away any demon spirit that came together.

The myths above are contained in the movie “I Frankenstein” by Stuart Beattie, there are some myths that can be believed and there also myth can not be believed. As well as believe to doomsday where all people who live in the world will die and they will be moved to the place that is called the hereafter there are heaven and hell depending deeds of mankind for life.

This issue is believed by Muslims as described in Surah Al-Hajj verse 7:

وَأَنَّ السَّاعَةَ آتِيَةٌ لَا رَيْبَ فِيهَا وَأَنَّ اللَّهَ يَبْعَثُ مَنْ فِي الْقُبُورِ ﴿٧﴾

Translate:

“And (that they may know) that the hour is coming – no doubt about it – and that Allah will resurrect those in the graves”.

In the verse above explain that the doomsday is surely coming. So, the myth is not just a myth but has been describes in the Qur’an that doomsday will actually happen.

In the movie “I Frankenstein” by Stuart Beattie, there are some myths that should not be believed which describe in the movie that is revived human who have died by humans, including the kind of myth that rebirth myth. In the verse above has been explained that whatever it is resurrected from the grave after doomsday so, there is no rebirth in to the world in a religion but a belief that is resurrection. Then, believed that man can revived humans who have died, is one of the myths can not be believed, because it has been describe in

الَّذِي لَهُ مُلْكُ السَّمَاوَاتِ وَالْأَرْضِ وَلَمْ يَسْخُدْ وَلَدًا وَلَمْ يَكُن لَّهُ شَرِيكٌ

the Qur'an (the provisions or qadhar is found in Islamic teaching as stated in the following Surah Al-Furqon verse 2:

الَّذِي لَهُ مُلْكُ السَّمَاوَاتِ وَالْأَرْضِ وَلَمْ يَتَّخِذْ وَلَدًا وَلَمْ يَكُن لَّهُ شَرِيكٌ
فِي الْمُلْكِ وَخَلَقَ كُلَّ شَيْءٍ فَقَدَرَهُ مَقْدِيرًا ۝٢

Translate:

“He to whom belongs the dominion of the heavens and the earth and who has not taken a son and has not had a partner in dominion and has created each thing and determined it with (precise) determination”.

Based on the verse above that proves no one can create of human or revive human of death, who can create a human being is God. Therefore, we must choose myth must be believed and which cannot be believed.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER V

CONCLUSION AND SUGGESTIONS

This chapter consisted of two parts. They are conclusions and suggestions. The writer would like to present what have been found from Stuart Beattie's movie "I Frankenstein". The writer provided some conclusion and suggestions to the readers as follows:

A. Conclusions

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

1. The writer found all of the kinds of myth based on the theory in Andrew Lang in Stuart Beattie's movie "I Frankenstein". Those are rebirth myth, eschatological myth, social myth and the trickster myth. There two data of rebirth myths, four data of eschatological myths, one data of social myth and six data of the trickster's myths.
2. In Stuart Beattie's movie "I Frankenstein", the writer described meaning of myth and explained how about myth used has relation with reality in life. The first rebirth myth is myth which man is reincarnated into profane life at the moment of his birth. At his initiation he reenters sacred time, and through his

burial ceremony he returns to his original “spirit” state. Similar beliefs are held by many tribal peoples, and their myths are expressed in terms of cosmic cycles. The second is eschatological myths are a part of theology concerned with what are believed to be the final events of history, or the ultimate destiny of humanity. This concept is commonly referred to as the "end of the world" or "end time". The third Social myths is occurs in the form of a real violation of rules and procedures that are considered good morals in society. And the last, The Trickster’s myths are they delight in breaking rules, boasting, and playing tricks on both humans and gods. Most tricksters are shape-changers who can take any form, though they often appear as animals or monster.

B. Suggestion

Based on the conclusion above, the writer puts the suggestions as follows:

1. The writer suggested to readers to improve their comprehension and understanding about myth especially kind of myth, because myth not only found in literary works, but also can be found in our life.
2. The writer hopes through this thesis, the readers can take many messages in running their life.
3. The writer hopefully helps the next researchers know more about myth. It could be reference for them in analyzing the same research.

BIBLIOGRAPHY

- Allen, Graham. 2003. Roland Barthes. Routledge is an imprint of the Taylor & Francis Group
- Ahimsa-Putra, Hedi Shri. 2001. Strukturalisme Lévi-Strauss: Mitos dan Karya Sastra. Jogjakarta: Glang Press
- Anne, Ahira. 2009. Defini-sastra. <http://www.anneahira.com/definisi-sastra.htm>. Accessed on March 19, 2009.
- Ardin, Hasrida, 2013. *Analysis of Mythology in Rick Riordan's Novel "The Red Pyramid"*. Makassar: Alauddin State Islamic University Makassar
- Barthes, R. (1968) Elements of Semiology, New York, Hill and Wang. (1973) Mythologies, London, Paladin Books
- Barthes, Roland. 1964. Element of Semiology. On Racine. New York: Hill and Wang
- Barthes, R. 1967. Denotation and Conotation dalam Element of Semiology, London: Jonathan Cape.
- Barthes, R. 1972. Mythologies. New York: Noondy Press.
- Barthes, R. 1977. Image Music Text. New York: Hill and Wang.
- Chandler, Daniel. 1994. Semiotic for Beginnes. Educational and Qualitative Research Archive
- Hardiyani, Ery. 2011. "Mythology Kiamat dalam Film 2012" English Department. Faculty of letters. Moslem University of Indonesia.
- Haynes Clarence. "Modern Myth in Movie". 9 November 2013.
- Irfawati. 2015. Analysis of Myths in Colleen Houck's Novel "Tiger's Curse". Makassar: Alauddin State Islamic University Makassar.
- Junus, Umar. 1981. Mitos dan Komunikasi. Jakarta: Sinar Harapan

- L. Guerin. Wilfred, G Labor. Earle, Morgan. Lee, and R Willingham. John. 1979. *A Handbook of Critical Approaches to Literature*. New York: Harper & Row.
- Lévi Strauss, Claude. 1967. *Structural Anthropology*. New York: Anchor Books
- _____. 1973. *Structural Anthropology Vol.2*. London: Penguin Books.
- M. Hule, Michelle. 2001. *Gods and Goddesses in Greek Mythology*. The United State of America
- Moloeng, Lexy J. 2004. *Methodology of Qualitative research*. Bandung: RemajaRosdakarya,
- Pettit, L. 1977. *The Concept of Structuralism*. Berkeley: University of California Press.
- Richard, 2006. *S/Z* (translated by Richard Miller) New York: Hill and Wang.
- Rahmasari Indah. 2014. *A semiotic analysis on the help movie posters*. Malang: universitasBrawijaya.
- Ray. 2005. *Note Taking Strategies*. United State: Penn State University
- Ratna, Nyoman Kutha, S. U. 2006. *Sastra dan Cultural Studies: Representasi Fiksi dan Fakta*. Denpasar: Pustaka Pelajar.
- Ryan, William *Blaming the Victim*. NY: Random House, 1976
- Syafi'i, Ahmad. 2013. *The correlation between student Habit in Watching English Movie and Their vocabulary Mastery*. Thesis of the Teacher Training and Education Faculty of Institute Islamic Studies Salatiga.
- Siswanto, Dr. Wahyudi 2008. *Pengantar Teori Sastra*. Jakarta: Drasindo.
- SuwardiEndraswara, *Metodologi Penelitian SASTRA, cetakan pertama* Caps, (Seturan Utara, Sleman, Yogyakarta. 2011), p. 110.
- Stanton, Joan. 1995. *It's hard to share my teacher*. Virginia: Fearon Teacher Aids.
- Saricks, Joyce. 2009. *The Readers' Advisory Guide to Genre Fiction*. Chicago: American Library Association. p.132.

Teuw, A. 1984. *Sastra dan Ilmu Sastra: Pengantar Teori Sastra*. Jakarta: Pustaka Jaya.

-----, 1990. *Hand Book of Semiotic*. Indiana University Press <http://www.jaymand.com/words/potter.htm>

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

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

CURICULUM VITAE

Andi Nirwana usually called Wana was born on April 2nd 1994 in Solo, Regency Bone and Province of South Sulawesi. She is the second child of the two brothers. She is daughter from the couple of Andi Muh. Idrus and Andi Samri. She started her elementary school at SD Inpres 5.8/1 Waekece'e II in 1999 and graduated in 2005. In the

same years, she continued her study at SMP Negeri 4 Basala of Kendari city and class three she moved to SMP Negeri 1 Lappariaja and graduated in 2008. Then she continued her study at SMA Negeri 1 Lappariaja, Bone.

After finishing her study at the school in 2012, she was accepted as a student of English and Literature Department at Adab and Humanities Faculty of Alauddin State Islamic University (UIN) Makassar. She has tried to get her bachelor's Humaniora. For contacting her, email at andiwanhaa@yahoo.co.id.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R