

**AN ANALYSIS OF HOMODIEGETIC NARRATION IN THE RICK
RIORDAN'S NOVEL (THE MARK OF ATHENA)**

A Thesis

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

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

ANDI SASMILADEWI RUKMANA

Reg. No. 40300108004

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2014**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil 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.

Makassar, 21 April 2014

Penyusun,

ANDI SASMILADEWI RUKMANA
40300108004

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

ACKNOWLEDGMENT

Alhamdulillah RabbilAlamin, the writer praises to the Almighty Allah SWT for His blessing and merciful so the writer can complete this thesis. Peace and salutation are addressed to the beloved and chosen messenger Muhammad SAW.

The writer realizes that this thesis couldn't complete without getting assistance, guidance, understanding and encouragement from many people.

Therefore, the writer would like to express her deepest gratitude to the following :

1. My beloved parents, AndiSyahrirPasrah, S.sos and AndiHasmini for their love, patience, and sincere prayer for my safety and successfulness.
2. My beloved sisters and brother, AndiSasmiantiPurnama SE, AndiSasmiawanAgung, AndiSasmianaHidayahS.sos.
3. My brothers in law and my sister in law, Baharuddin dg Paewa, AndiSyamsulAlamS.Sos, IsmaSuhaeriS.Sos and my special nephews AndiAkramPatiFadlan and AndiDalilah Al faqhirah. My grandmother Andi Lara.
4. The Rector of UIN Alauddin Makassar, Prof. Dr. H. A. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag. and also thanks to the Head of English and Literature Department, Dr. Abd. Muin, M.Hum., and the secretary of English and Literature Department, SerliahNur, S.Pd., M.Hum., M.Ed., for their help, support, suggestion, precious time, and administrative support.

5. Dr. H. Barsihannor, M.Ag, and Muhammad Taufik, S.s.M.Hum, my first and second consultant who have given me fruitful comments, guidance, suggestions, corrections, and over all support since the preliminary part of this thesis until the end.
6. All lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have contributed and transferred their knowledge to me that I hope to be very helpful and useful for me.
7. Special thanks for my special one Muhammad Arif Ridha S.kom, my best friends, Purnama sari S.Hum, Asma Irawati S.Hum, Rusmiati S.Hum, Delukman S.Hum, A.Kartini Mirsah S.Hum, Astry Suliastiwati S.Hum, Nikmawati S.Hum, Hardiyanti, Rahamayani Rahakbauw S.pd, Farida Inayah S.Hum, Agus Salim S.Hum, Agus Setiawan Syahir S.Hum, Sofian Arfandi, Rudistira S.Hum, Dedi S.Hum, Asdar Muh Tang S.Hum, and Ilham Syarifuddin, Aksan Fauzan. My friends at Ecuinsa, and at Bulukumba. Thanks for Rika Asmira Amd. Keb, Irmawati S.Hum (Chacha). Thanks for my housemate Asmy Verawaty, Aldy, Tika and Linda.

The writer

TABLE OF CONTENTS

TITLE PAGE	i
PEMNGESAHAN SKRIPSI.....	ii
APPROVAL SHEET.....	iii
PERNYATAAN KEASLIAN SKRIPSI.....	iv
ABSTRACT.....	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	vii
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statements	4
C. Objectives of Research	4
D. Significance of Research	5
E. Scope of research.....	5
F. Systematical Writing	5
CHAPTER II REVIEW OF LITERATURE	
A. Previous Findings	7
B. Narrative	8
C. Homodiegetic.....	10

CHAPTER III METHODOLOGY OF RESEARCH

A. Research Method	15
B. Source of Data	15
C. Instrument of The Research.....	16
D. Procedure of Collecting Data	16
E. Technique of Analysis Data	16

CHAPTER IV FINDINGS AND DISCUSSION

A. Findings	17
B. Discussion.....	23

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion.....	37
B. Suggestion.....	38

BIBLIOGRAPHY

ABSTACT

Name : ANDI SASMILADEWI RUKMANA
Reg. Number : 40300108004
Title : An Analysis of Homodiegetic Narration In The Rick Riordan's Novel (The Mark of Athena).
Supervisor : (1) Dr. H. Barsihannor
(2) Muhammad Taufik

This thesis is research about the homodiegetic narration in the Rick Riordan's novel (*The Mark of Athena*) by using the narrative structuralism approach. The purpose of this research is to found out (1) The homodiegetic in novel *The Mark of Athena* (2) The influence of one homodiegetic to the other homodiegetic in the novel *The Mark of Athena*.

The method in this research is descriptive qualitative method. The source of data in this research is *The Mark of Athena by Rick Riordan*, which is published in 2012, and also the books reference to support this research. Procedure of collecting data in this is read the novel, identify the utterances or statements which indicate the homodiegetic used in the novel *The Mark of Athena*, note the indicator of homodiegetic. Technique of analyzing data in this research is always linked to the theory, concepts, and methods based on the theory of homodiegetic by Gerald Genett.

Based on the result of research the writer found homodiegetic, types of homodiegetic and the influence of one homodiegetic to the other homodiegetic in the novel *The Mark of Athena*. The homodiegetic narrator is a character in the story. The types of homodiegetic are extradiegetic-homodiegetic and intradiegetic-homodiegetic. Extradiegetic-homodiegetic is a narrator in the first degree who tells his own story, whereas intradiegetic-homodiegetic is a narrator in the second degree who tells his own story.

The writer concluded that *The Mark of Athena* is a novel which use "I" as extradiegetic-homodiegetic as main character and always mention her/his name as intradiegetic-homodiegetic as main character. Based on the findings, the writer found intradiegetic-homodiegetic dominated in novel *The Mark of Athena*. Then author presented the influence of one homodiegetic to the other homodiegetic, that's homodiegetic in the novel can be known and understood.

CHAPTER 1

INTRODUCTION

A. Background

Literature is part of our life which can give us information, one might argue that literature should not be simply by using non literary questions, which are not intrinsic with the work of art itself but these begin with a basic assumption that he work of art is a product of certain situation context.

Literature is form of creative and productive activity which produces a work that has a sense aesthetic value as well as reflecting social reality. (Wellek and Warren,1993:3). Literature term used to refer to cultural phenomena that can be found in all societies, although social, economic, and religious existence is not universal phenomena (Chamamah in Jabrohim, 2003:9).

“Kesusastaan lahir karena keinginan dari penulis dengan memperlihatkan eksistensi mereka sebagai manusia yang mempunyai ide, gagasan dan juga pesan yang mengilhami imajinasi dan realita sosial budaya dari penulis dan menggunakan bahasa sebagai media penyampaian. Oleh karena itu sastra digunakan sebagai alat untuk mengetahui realita sosial yang merupakan kreatifitas dari penulis” (Suharto, 2010: 68).

Based on the definition above he makes brief translation that: Literary works were born because of the desire of author to disclose their existence as human beings that contains ideas, thoughts, and certain messages inspired by the imagination and socio-cultural realities of the author and use language as a delivery medium.

Therefore, work of literature can be used as a medium to know the social reality that is creatively prepared by author (Suharto, 2010:68).

Literature includes all written materials such as history books, dictionaries, school text books, magazine, novel.

Novel is one from of literature work beside drama and poetry, which is considered as an expression of life. In a novel, aesthetic value only by reading. A novel is book length story in prose, whose author tries to create the sense that while we read, we experience life. Besides that, he also suggested that novel is a picture of real life and manner of the time, in which it was written (Kennedy, 1991: 312-315).

Based on the explanation above, the writer can explain that novel as one of fiction classification may be able to describe human in reality. It can be also the experience, through the writer or other people, whereas they got observation from various events and natural phenomena that happen surrounding of them. Novel has some element that support to build up the story, they are plot, theme, setting, point of view, character.

The homodiegetic narrator is a character in the story. The kinds of narrators are classified according to their participation in the action: heterodiegetic stories have outside narrators; in homodiegetic stories the narrator is one of the characters, either the main protagonist, or an observer term was first suggested by (Genette, al. 1984:156).

The narrator who is present in the story tells is "homodiegetic"; the narrator who is absent (invisible), or who tells at a higher level a narrative from which she/he is absent, is "heterodiegetic." Among homodiegetic narrators, we can distinguish in terms of the degree of presence: some homodiegetic narrators tell a story in which they are the main character (in which case they are "autodiegetic"), while other homodiegetic narrators are merely witnesses (Mieke Bal 1991:266).

Based on the definition and the explanation above, the writer intends to make an analysis on the homodiegetic in Rick Riordan's novel *The Mark of Athena*. This novel talks about Yunani vs Romawi, mark of Athena, and the adventure. There are seven demigods in the novel and try to answer and follow the mark of Athena.

Rick Riordan working on this novel was a unique and challenging experience. Many jokes, strain, action, adventure.

The novel *The Mark of Athena* works is a shocking story about brave of seven demigods they are Annabeth, Percy, Piper, Leo, Hazel, Jason, and Frank.

The novel is the theme of adventure for finding mark of Athena, save their country, and created peaceful. Meanwhile, the reason the writer choosing the title since it has the unique characters and the novel is the best seller in New York that narrate about the heroes of Olympus. The writer would also like to know the different characters of each of them as a protagonist because of these seven demigods have different characters and how they deal with it in a different character on a journey to unify the Romawi and Yunani and rescue one of their friends.

According to Genette Relationship between homodiegetic with story *The Mark of Athena* is all of figure or character uses homodiegetic because within story from Rick Riordan has seven demigods they are protagonist who are describes the story and action in the story. Every protagonist describes character in the every chapter so there are homodiegetic in every chapter.

B. Problem Statements

Based on the background above, the writer formulated research question the homodiegetic in the novel. After identifying the problem, it is necessary to formulate the following research questions:

- a) What is homodiegetic in novel "The Mark of Athena" ?
- b) How is influence of one homodiegetic to the other homodiegetic in the novel "The Mark of Athena" ?

C. Objective of Research

The purposes of this research are:

- a) To find out homodiegetic in novel "The Mark of Athena"
- b) To find out the influence of homodiegetic in the novel "The Mark of Athena"

D. Significance of Research

This study is important as information to the readers in understanding a novel. Besides, it will be contribution to other researchers who will examine the literature, particularly in the field of narrative analysis, in understanding the homodiegetic.

E. Scope of Research

In connecting of the thesis in title *An Analysis of Homodiegetic Narration In The Rick Riordan's Novel (The Mark of Athena)*. In this research, the writer focuses on homodiegetic and influence of the one homodiegetic to the other homodiegetic.

F. Systematical Writing

- Chapter I the chapter explain about an introduction, consists of background research, write a problem statement, research objectives, research significance, scope of research, and systematic.
- Chapter II the chapter explain about a review of related literature, including a review of the literature references that support data analysis. This is a general theoretical framework indicates the direction of research. It also comprises any definition of terms used in this paper.
- Chapter III the chapter explain about a methodology, consisting of methods and techniques used by the author. It also revealed the object of research.

- Chapter IV thechapter explain aboutthe discussion and finding of the data, it explains the data set and analysis of from the novel “The Mark of Athena”.
- Chapter V the chapter explain about conclusions, consisting of a summary of research findings and suggestion.

CHAPTER II

REVIEW OF LITERATURE

A. Previous Findings

The writer presents some previous findings, which related or relevant with these researches, as follows :

Saputri (2009) thesis "*A study of Lord Voldemort: An Antagonist Character in Harry Potter novel*". Her study analyzed about an antagonist character in Harry Potter novel. She described that Lord Voldemort is a antagonist character. It was also told Lord Voldemort's life and behaviors in Harry Potter novel.

Hidayat (2010) thesis "*Power and Love in The True Story of Rebel Daughters by Janed Todd*". Hidayat discussed the heroes and heroines of the novel and looked at how they all seemed molded from the same characters. Males and females victim who survived to find love. The aim of this thesis is find out the differences of the major character and the minor character and the moral value.

Alias (1994) The important role of character in the drama "*As you like it by william shakespeare*" letters Faculty of Hasanuddin University they are classified into major character and minor character, Shakespeare presented her as an intelligent and likeable women.

After comparing these theses there are similarities with the title of the writer's analyzing about characters but the difference are Saputri analyzed about an antagonist character, Hidayat analyzed about major and minor character, and Alias

analyzed about major character and minor character in drama. The writer analyzed about homodiegetic or protagonist character in novel *The Mark of Athena*.

B. Narrative

Narrative has been minimally defined as the representation of at least one event, one change in a state affairs and Narrative theory is primarily a set of approaches to texts that can be considered to be, partially or wholly, narrative (Bal, 2004:1), besides, narrative text is the way to understand a narrative's design and its purposes, one of them is textual dynamic.

Textual dynamics are the internal processes by which narratives move from beginning through middle to ending, and readerly dynamics are the corresponding cognitive, affective, ethical, and aesthetic responses of the audience to those textual dynamics. The bridge between textual dynamics and readerly dynamics is formed by narrative judgements of three kinds: interpretive, ethical, and aesthetic. These judgements constitute a bridge because they are encoded in the narrative yet made by readers, and once made, their various interactions lead to readers multilayered responses (Phelan, 1992:6).

Next, narrative is often treated as a representation of a linked sequence of events (Phelan, 2005:3). If narrative is defined as the representation of a series of events, then analyst must be able to identify these events, and they come to function as a nondiscursive, nontextual given, something which exists prior to and independently of narrative presentation and which the narrative then reports (Bal, 2004:118). So, he

claiming that narratological analysis of a text requires one to treat the discourse as a representation of events which are conceived of as independent of any particular narrative perspective or presentation and which are thought of as having the properties of real events. Thus a novel may not identify the temporal relationship between two events it presents, but the analyst must assume that there is a real or proper temporal order, that the events in fact occurred either simultaneously or successively.

Narrative and literature are arenas of reflection and creation of identity. Stories map out future possibilities or denote past experiences. In providing a link between the past and now, they help the individual building a coherent self in the face of the pressure of contemporary possibilities and choices. Social agents acquire insight and competence and through reflection expressed in language they in turn influence the development of society (Birketeit, 2006:7).

Post-classical narratology should systematically explore the evidence available in novels or both the role of the narrator in mediating the relationship between the minds and their social contexts, can be understood, people can only create cultural contexts by means of narrative parameters (Palmer, 2002: 211).

C. Homodiegetic

Homodiegetic is a character in the narrated world that she/he describes (Martin, 1992: 72). Homodiegetic narration is the result of delegating the narration to a character who thus becomes a character-narrator (Cordes, 1988: 223).

The kinds of narrators are classified according to their participation in the action: heterodiegetic stories have outside narrators; in homodiegetic stories the narrator is one of the characters, either the main protagonist, or an observer.

As for the (grammatical) "person" of the narrator, Genette is quite right in saying that so long as that question concerns grammar, it is irrelevant. By definition, a "third-person" narrator does not exist: any time there is narrating, there is a narrating subject, one that to all intents and purposes is always in the "first person." The "person" of the narrator (this time in the "human" sense—the narrator as agent—since the question has been eliminated on the grammatical plane) can be distinguished only in terms of his/her presence or absence in the narrative at the level in question.

The narrator who is present in the story is "homodiegetic"; the narrator who is absent (invisible), or who tells at a higher level a narrative from which is absent, is "heterodiegetic". Among homodiegetic narrators, we can distinguish in terms of the degree of presence: some homodiegetic narrators tell a story in which they are the main character (in which case they are "autodiegetic"), while other homodiegetic narrators are merely witnesses. So with any narrative; we can define the status of the narrator both by the narrative level and by the relationship to the story she/he tells;

she/he is always extra-, intra-, or metadiegetic, at the same time she/he is always hetero- or homodiegetic.

Determining the narrating time in relation to the narrated time is possible only in cases in which the narrator appears. In other words, this problem of the temporal relationship cannot be separated from the problem of the status of the narrator. If the narrator, in one way or another, is present in the narrating—whether she/he be homodiegetic or heterodiegetic—we can determine the relationship between story and narrating. The narrator must tell its own story or someone else's "in the first person".

If in every narrative we define the narrator's status both by its narrative level (extra- or intradiegetic) and by its relationship to the story (hetero- or homodiegetic), we can represent the four basic types of narrator's status as follows: (1) *extradiegetic-heterodiegetic*—paradigm: Homer, a narrator in the first degree who tells a story he is absent from; (2) *extradiegetic-homodiegetic*—paradigm: Gil Bias, a narrator in the first degree who tells his own story; (3) *intradiegetic-heterodiegetic*—paradigm: Scheherazade, a narrator in the second degree who tells stories she is on the whole absent from; (4) *intradiegetic-homodiegetic*—paradigm: Ulysses in Books IX-XII, a narrator in the second degree who tells his own story. (Muclair, 1980: 351).

Discusses numerous postmodern novels of these types. To judge from remarks, they seem either to be narrated by homodiegetic narrators, or, if narrated by heterodiegetic voices, to be focalized, in the customary novelistic vein, by one or more characters (McHale, 1987: 89).

The voices that emit such complaints, however, belong, not to narrators who are alien (hetero-) to the world of the stories they tell, but to those who inhabit these same worlds, those whom Genette calls homodiegetic narrators. They are themselves presented as human beings with human limitations, including the inability to perceive what goes on in the minds of their fellow beings, to perceive what others perceive. In this respect they are comparable to historians, who can likewise only tell their protagonists' stories-to the extent that they are not their own (autobiographical) protagonists-in external focalization, and for the same reasons. This analogy with homodiegetic narrators becomes more plausible when we call to mind the plain fact that historians do, after all, live in the same (homo-) world as their narrative subjects-a fact that we tend to forget when their stories deal with faraway times and places, but that we cannot forget when their stories verge on those we read in the morning newspaper. A particularly instructive work in this regard is (Arendt, 1963: 90), which intertwines a report on the contemporary events of a trial at which the author was physically present in 1962, a year before the book's publication, and a history of the Holocaust (1938-45). The homodiegesis of the narrative situation is expressly marked by the first-person form. And although Arendt was not herself at the scene of the earlier his-torical events she recounts, her relation to them is nonetheless "homodiegetic," if we take diegesis to mean "the universe in which the story takes place" (Genette, 1988: 167).

Returning from this vantage point to the comparison between the modal behavior of the historical narrator and the narrator of a third-person (heterodiegetic) novel, their difference now appears in a new light. It is grounded, quite simply, in the fact that the former (the historian) is a real person who inhabits the real world, and who is separated from all other beings in that world, living or dead, called "those opaque sections impenetrable to the human spirit" (Proust, 1932: 142). His modal restrictions, in other words, result from (and in) his adherence to what speech-act theorists call "natural" (Smith) or "serious" (Searle) discourse. These restrictions apply equally to the homodiegetic fictional narrator, a figure, by definition, whose fictional "reality" determines (and is determined by) his imitation of real-world discourse. But these same restrictions become null and void for the heterodiegetic narrator, whose voice (if we take the term "diegesis" in its exact meaning) is, by definition, other-worldly, by nature unnatural. The arti-factuality of this voice has escaped the notice of narratologists no less than of speech-act theorists is in large measure due to their common lack of emphasis on the distinction between the two regimes of person (voice) in fiction. It is surely no coincidence that the theorist who has drawn the sharpest division between the fictional and nonfictional narrative domains is also the one who has most sharply separated the two regimes of person in fiction. (Hamburger, 1968), which is in this respect unique.

Having repeatedly discussed this work elsewhere (Dorrit, 1989: 112), return to it here only to underline that the radical divergence in modal "logic" that have been

stressing as fiction's major departure from history on the level of narrative discourse applies exclusively to heterodiegetic fiction. By which (unlike Hamburger) that homodiegetic novels fall outside the domain of fictionality altogether, or that there is no clear-cut distinction between fictional and historical homodiegesis. The differential coming into play in the firstperson regime is not modal in nature, nor, for that matter, distinctive in any other manner on the discourse level. Homodiegetic fiction signals itself solely by way of the fictional identity of the narrator, and in this respect it presents the easy, because explicitly marked, case of a structural distinction that remains far more elusive in fiction, whose discourse itself eludes the norms of real-life communication. This touchstone of fictionality will be inspected in my final section.

CHAPTER III

METHODOLOGY OF RESEARCH

A. Research Method

The method used in this research is a descriptive method and narrative method. It aims to describe the homodiegetic of novel “The Mark of Athena” by Rick Riordan. According to the explanation above in previous chapter, the writer attempts to use narrative structure approach to analyze this selected novel. Narrative structure is part of a field study of narratology. Narratology Studies is the about the relationship between content, narrative, and text (Genette, 1972: 19).

B. Source of Data

Data source is the original data source, the source of first-hand from investigators. The primary data source that is direct and immediate data obtained from the source by the investigators for specific purposes (Surachmad, 1990:163). The primary data source in this research is *The Mark of Athena* novel by Rick Riordan.

C. Instrument of the Research

In this research, the instrument used by the writer is note taking. From this instrument, the writer reads the text of novel and identified the homodiegetic with using paper and pen to write down what important thing in this novel and relationship with homodiegetic.

D. Procedure of Collecting Data

Procedures that used in collecting data of this research as follows:

1. The writer reads the novel seriously
2. The writer identifies the utterances or statements which indicate the homodiegetic used in the novel *The Mark of Athena*
3. Notes the indicator of homodiegetic.

E. Technique of Analyzing Data

In analyzing the data, the writer used the Genette concept of homodiegetic. She stated that the narrator who is present in the story is "homodiegetic".

BIBLIOGRAPHY

- Alias. 1994. *An Analyzed Character in The Drama "As You Like It" by William Shakespeare*. Ujung Pandang: Letters Faculty of Hasanuddin University.
- Arendt, Hannah. 1963. *Eichmann in Jerusalem: A Report on the Banality of Evil*. New York: Viking Press.
- Bal, Mieke. 1991. *Narratology: Introduction to the theory of narrative*. Univ. of Toronto Press.
- Birketveit, Anna. 2006. *Self-Interpretation and ideology in Children's Literature*. Journal.
- Cohn, Dorrit. 1983. *The Second Author of 'Der Tod in Venedig in Probleme der Moderne*. Journal.
- Cordesse, Gerard. 1988. *Narration et focalisation*. University Park: Pennsylvania University Press.
- Genette, Gerard. 1984. *Narrative Discourse*. Ithaca: Cornell University Press.
- 1988. *Narrative Discourse Revisited*. Ithaca: Cornell University Press.
- Gray, Martin. 1992. *A dictionary of Literary Terms (York Handbooks)*. Longman.
- Hamburger, Kate. 1968. *Die Logik der Dichtung*. Stuttgart: Ernst Klett Verlag.
- Jabrohim. 2003. *Pasar dalam Perspektif Greimas*. Yogyakarta: Pustaka Pelajar.
- Jahn, Manfred. 2005. *Narratology: A Guide to the Theory of Narrative*. English Department, University of Cologne.
- Kennedy. 1991. *Time and the Novel*. New York: Humanities Press.
- Mauclair, Roger. 1980. *Correspondance Generate*. Paris.
- McHale, Brian. 1987. *Post modernist Fiction*. New York: Methuen.

Palmer, Alan. 2002. *The Construction of Fictional Minds In Narrative*. Stuttgart:

Klett.

Phelan, James. 1992. *A companion to Narrative Theory*. USA: Blackwell publishing Ltd.

Proust, Marcel. 1932. *Remembrance of Things Past*. New York: Random House.

Saputri. 2009. *A Study of Lord Voldemort: An Antagonist Cracter in Harry Potter Novel*. Thesis S1. Makassar: Islamic State of University.

Suharto. 1985. *Literature and History*. Yogyakarta: Gajah Mada University Press. Thesis.

CHAPTER IV

FINDING AND DISCUSSION

A. Finding

After reading the text of the reference, the writer found homodiegetic in the novel *The Mark of Athena*. According to Genette concept, homodiegetic is a character in the story. The narrator who is present in the story s/he tells is "homodiegetic"; the narrator who is absent (invisible), or who tells at a higher level a narrative from which s/he is absent, is "heterodiegetic." Among homodiegetic narrators, we can distinguish in terms of the degree of presence: some homodiegetic narrators tell a story in which they are the main character (in which case they are "autodiegetic"), while other homodiegetic narrators are merely witnesses. So with any narrative; we can define the status of the narrator both by the narrative level and by the relationship to the story s/he tells; s/he is always extra-, intra-, or metadiegetic, at the same time s/he is always hetero- or homodiegetic.

In the novel *The Mark of Athena*, Rick Riordan explain about characters and the data can be seen as follows:

1. Homodiegetic in the novel “The Mark of Athena”

a. Annabeth

- 1) “Annabeth recognized something else in her face, too—in the hard set of her mouth and the deliberate way she raised her chin like she was ready to accept any challenge. She was forcing a look of courage, while holding back a mixture of hopefulness and worry and fear that she couldn’t show in public. Annabeth knew that expression. She saw it every time she looked in a mirror”.

C.2/P.14/D.01.

- 2) “Annabeth had spent her whole life learning to read people. It was a survival skill”.

C.2/P.17/D.02.

- 3) “But I remember you well. You were brave. I’d never seen anyone refuse Circe’s hospitality, much less outwit her. It’s no wonder Percy cares for you”.

C.4/P.37-38/D.03.

- 4) “Her gray eyes were as steely as ball bearings. Her blond hair fell loose around her shoulders, but Leo didn’t find that attractive. Leo thought of blondes as much too smart and much too dangerous”.

C.5/P.52/D.04.

- 5) “She always made excellent grades, but like most demigods, she was ADHD. When there were too many distractions in her personal space, she was never able to focus”.

C.17/P.222/D.05.

- 6) “I’m a child of Athena, she said as boldly as she could manage”.

C.34/P.412/D.06.

b. Leo

- 1) “One of his powers as a son of Hephaestus was that he could summon flames at will; but he had to be careful not to do so by accident, especially on a ship filled with explosives and flammable supplies”.

C.5/P.62/D.07.

- 2) “Leo, who was much more comfortable with machines”.

C.6/P.65/D.08.

- 3) “Leo Valdez is a good child. A hardworker”.

C.6/P.75/D.09.

- 4) “Leo hoped his personality and sense of humor would do that someday, thought it definitely hadn’t worked yet”.

C.7/P.84/D.10.

- 5) “Leo’s own mom had died in a machine shop blaze. Leo had been blamed for it. He’d grown up being called a freak, an arsonist, because whenever he got angry, things burned”.

C.23/P.289/D.11.

- 6) “He could sometimes figure out how a machine worked by putting his hand on it. He’d learned to fly a helicopter that way. He’d fixed Festus the dragon that way (before Festus crashed and burned)”.

C.37/P.441/D.12.

c. Hazel

- 1) “Hazel was a daughter of Pluto. She’d died in the 1940s and been brought back to life only a few months ago. Hazel was also Frank’s girlfriend, so Leo knew he should keep his distance. Still, her hair smelled good”.

C.6/P.65/D.13.

d. Percy

- 1) “Percy was a skater-cute in a scruffy way, a little on the wild side, definitely a troublemaker”.

C.10/P.120/D.14.

- 2) “Piper had heard that Percy could speak to horses, being the son of the horse lord Poseidon, but she’d never seen it in action”.

C.10/P.121/D.15.

- 3) “Percy held his breath until he couldn’t stand it. When he finally filled his lungs with water pressure didn’t bother him. His clothes didn’t even get wet. His underwater abilities were as good as ever”.

C.16/P.200/D.16.

- 4) “Percy knew how he felt. Not forgiving himself for mistakes was one of Percy’s biggest talents”.

C.29/P.358/D.17.

e. Piper

- 1) “Her charmspeak was so powerful, the words flowed over Annabeth, filling her with the desire to drop her dagger and have a nice long chat”.

C.1/P.5/D.18.

- 2) “Piper used her most agreeable tone, pouring respect into her charmspeak”.

C.10/P.124/D.19.

f. Jason

- 1) “Jason---tall, blond, rugged, and basically everything”.

C.7/P.84/D.20.

- 2) “Jason Graceso fair, such a good leader”.

C.14/P.174/D.21.

- 3) “Jason finally gets along with Annabeth, and her brainiac tendencies start rubbing off on him”.

C.27/P.332/D.22.

g. Frank

- 1) “Percy turned in a full circle. Nothing. Then he glanced up. Hovering about him was a giant goldfish. Frank had turned-clothes, backpack, and all-into a koi the size of a teen-aged boy”.

C.16/P.200/D.23.

- 2) “Frank grimaced with concentration. Suddenly, he disappeared. On the deck where he’d been standing. A green iguana crouched next to an empty set of Chinese handcuffs. Well done, Frank Zhang, Leo said dryly, doing his impression of Chiron the centaur. That is exactly how people beat Chinese handcuffs. They turn into iguanas”.

C.17/P.212/D.24.

- 3) “The big guy claimed to be clumsy and useless, but he always seemed to be in exactly the right place when Percy needed him”.

C.31/P.373/D.25.

2. Influence of the one homodiegetic to the other homodiegetic in the novel “The Mark of Athena”.

- a. “But I remember you well. You were brave. I’d never seen anyone refuse Circe’s hospitality, much less outwit her. It’s no wonder Percy cares for you”.
- b. “Her charmspeak was so powerful, the words flowed over Annabeth, filling her with the desire to drop her dagger and have a nice long chat”.

- c. “Leo usually didn’t pay much attention to how other guys looked. He supposed that came from hanging around Jason---tall, blond, rugged, and basically everything Leo could never be. Leo was used to not being noticed by girls”.
- d. “Hazel’s arms shook. A silver platter zoomed toward her and hit the wall to her left, splattering scrambled eggs. “You....the great Jason Grace....the praetor I looked up to. You were supposed to be so fair, such a good leader. And now you...”. Hazel stomped her foot and stormed out of the mess hall”.
- e. “Jason finally gets along with Annabeth, and her brainiac tendencies start rubbing off on him”.
- f. “The big guy claimed to be clumsy and useless, but he always seemed to be in exactly the right place when Percy needed him”.
- g. “Percy was a skater-cute in a scruffy way, a little on the wild side, definitely a troublemaker”. She would have steered clear. She had enough trouble in her life. But she could see why Annabeth liked him, and she could definitely see why Percy needed Annabeth in his life. If anybody could keep a guy like that under control, it was Annabeth.

B. Discussion

In this part, the writer discusses about the homodiegetic of the novel *The Mark of Athena*.

1. Homodiegetic in the novel *The Mark of Athena*

In the D 01, Annabeth is the first character in the novel.

“Annabeth recognized something else in her face, too—in the hard set of her mouth and the deliberate way she raised her chin like she was ready to accept any challenge. She was forcing a look of courage, while holding back a mixture of hopefulness and worry and fear that she couldn’t show in public. Annabeth knew that expression. She saw it every time she looked in a mirror”.

The D 01 above, the writer focuses on character of Annabeth who she is first character. Annabeth is daughter of Athena and she is a figure of a woman leaderis firm and ready for the challenge she also has a strong desire and not easily discouraged. D 01 is *intradiegetic-homodiegetic* because a narrator in the second degree who tells her own story.

The D 02, tells about Annabeth who is the first character in the novel.

“Annabeth had spent her whole life learning to read people. It was a survival skill”.

The D 02 above Annabeth shows nature is not easily discouraged also showed that she deserves to be a leader by studying science to read people. Leadership trait that she inherited her mother (Athena) now makes her fel full responsibility. D 02 is *intradiegetic-homodiegetic* because a narrator in the second degree who tells her own story.

The D 03 still tells about Annabeth as first character in the novel *The Mark of Athena*.

“But I remember you well. You were brave. I’d never seen anyone refuse Circe’s hospitality, much less outwit her. It’s no wonder Percy cares for you”.

The D 03 above tells about Annabeth, she is a brave woman and also friendly, easy going, kind to everyone, caring and also has a high social nature, such properties make it preferable for everyone, especially Percy her boyfriend. D 03 is *extradiegetic-homodiegetic* because a narrator in the first degree who tells her own story.

The D 04 tells about Annabeth who is the first character in the novel *The Mark of Athena*.

“Her gray eyes were as steely as ball bearings. Her blond hair fell loose around her shoulders, but Leo didn’t find that attractive. Leo thought of blondes as much too smart and much too dangerous”.

The D 04 above Leo her friend found nature behind her long hair are a very intelligent brain but also very dangerous, thus it is difficult to deceive her, because she is someone who is smart and does not make friends with a young woman like her. She may know our weakness and then attack us, she is a dangerous woman. D 04 is *intradiegetic-homodiegetic* because a narrator in the second degree who tells her own story.

The D 05 Annabeth is a first character in the novel *The Mark of Athena*.

“she always made excellent grades, but like most demigods, she was ADHD. When there were too many distractions in her personal space, she was never able to focus”.

The D 05 above Annabeth is a smart woman but she has a disorder, when a lot of disruption to her personal space she felt uncomfortable and could not focus when she was a smart woman who has a high enough value. It is a weakness Annabeth. D 05 is *intradiegetic-homodiegetic* because a narrator in the second degree who tells her own story.

The D 06 still tells about Annabeth who is first character in the novel.

“I’m a child of Athena”.

The D 06 above Annabeth is a daughter of Athena which is the goddess of wisdom, she trained to be a strong woman, intelligent and spirited leader. D 06 is *extradiegetic-homodiegetic* because a narrator in the first degree who tells her own story.

The D 07 tells about Leo who is the first character too in the novel The Mark of Athena after Annabeth.

“One of his powers as a son of Hephaestus was that he could summon flames at will; but he had to be careful not to do so by accident, especially on a ship filled with explosives and flammable supplies”.

The D 07 above Leo is a son of Hephaestus, Leo has the ability to create fire from his hands, this is an advantage and a weakness him because if emotions are not controlled then there is a fire that suddenly emerged from his hands. D 07 is

intradiegetic-homodiegetic because a narrator in the second degree who tells his own story.

The D 08 tells about Leo who is first character, Annabeth's friend in the novel *The Mark of Athena*.

"Leo, who was much more comfortable with machines".

The D 08 above Leo is a man who is also one of the demigods, Leo loves machines, the engineers everywhere to bring all the supplies the engine. They ship *Argo II* was the result of artificial, Leo so any existing damage to their ship, Leo who fix. D 08 is *intradiegetic-homodiegetic* because a narrator in the second degree who tells his own story.

The D 09 tells about Leo is a demigods in the novel and first character in the novel *The Mark of Athena*.

"Leo Valdez is good child. A hard worker".

The D 09 above his full name is Leo Valdez and Leo is a workhorse and have a strong desire to get something done. He is also a man who was kind and friendly to all his friends. D 09 is *intradiegetic-homodiegetic* because a narrator in the second degree who tells his own story.

The D 10 tells about Leo who is first character in the novel after Annabeth in the novel *The Mark of Athena*.

“Leo hoped his personality and sense of humor would do that someday, thought it definitely hadn’t worked yet”.

The D 10 above Leo is man who has a sense of humor, his pleasure in entertaining and making his friends laugh made him feel happy from this he hopes to get women who loved him sincere because he realized that he was not handsome like his friend Jason, so he relied sense of humor to win over women. D 10 is *intradiegetic-homodiegetic* because a narrator in the second degree who tells his own story.

The D 11 tells about Leo who is first character in the novel and as demigods in *The Mark of Athena*.

“Leo’s own mom had died in a machine shop blaze. Leo had been blamed for it. He’d grown up being called a freak, an arsonist, because whenever he got angry, things burned”.

The D 11 above shows that Leo was very fond of his mother but due to his fault he lost his mother. He can not forgive himself , it makes it frustrating. He ignited emotions and burn them, but he does not realize that her mother there. D 11 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 12 tells about Leo the first character in the novel *The Mark of Athena*.

“He could sometimes figure out how a machine worked by putting his hand on it. He’d learned to fly a helicopter that way. He’d fixed Festus the dragon that way (before Festus crashed and burned)”.

The D 12 above shows that Leo has expertise in machinery. He felt his hands were blessed with skills in repairing tools his ship Argo II and its Fastus also is his responsibility if any damage. D 12 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 13 explains about Hazel's character who is the first character in the novel *The Mark of Athena*.

"Hazel was a daughter of Pluto. She'd died in the 1940s and been brought back to life only a few months ago. Hazel was also Frank's girlfriend, so Leo knew he should keep his distance. Still, her hair smelled good".

The D 13 above shows that Hazel is beautiful women but actually she is a dead woman back to life later. Many says she is back to solve the problem that she has not completed. And she is the girlfriend of Frank. D 13is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 14 explains about Percy who is a character in the novel *The Mark of Athena*.

"Percy was a skater-cute in a scruffy way, a little on the wild side, definitely a troublemaker".

The D 14 above shows that Percy was the kind of man who is not too concerned about the appearance, untidy and messy but the character and also very handsome, judging from the style he blamed troublemakers like but he is Annabeth's boyfriend. D 14is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 15 explains about Percy as first character in the novel *The Mark of Athena*.

“Percy could speak to horses, being the son of the horse lord Poseidon, but she’d never seen it in action”.

The D 15 above shows that Percy can talk to a horse because it proved Percy is the son of Poseidon. Percy can talk and find out what the animals. D 15 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 16 tells about Percy who is the first character in the novel *The Mark of Athena*.

“Percy held his breath until he couldn’t stand it. When he finally filled his lungs with water pressure didn’t bother him. His clothes didn’t even get wet. His underwater abilities were as good as ever”.

The D 16 above Percy can last longer in the water and breathe normally, resistant to water and when he came out of the water he did not wet clothes and his body. D 16 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 17 tells about Percy who is a first character and Annabeth’s boyfriend and demigods also in the novel *The Mark of Athena*.

“Percy knew how he felt. Not forgiving himself for mistakes was one of Percy’s biggest talents”.

The D 17 above shows that Percy is a male figure who can not forgive himself top biggest mistake, he was a man who was feeling guilty for what he did. D 17 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

In the D 18 still tell about Piper who is a character in the novel *The Mark of Athena*.

“Her charmspeak was so powerful, the words flowed over Annabeth, filling her with the desire to drop her dagger and have a nice long chat”.

The D 18 above shows that Piper is a woman who is also included in the demigod who sailed on the *Argo II*. She has expertise in talking so people will feel comfortable to talk to and understand and it is a skill as well as a weapon against its enemies. D 18 is *intradiegetic-homodiegetic* because narrator in the second degree who tells her own story.

The D 19 tells about Piper who is a character in the novel *The Mark of Athena*.

“Piper used her most agreeable tone, pouring respect into her charmspeak”.

The D 19 above shows that Piper in her charmspeak, she speaks softly in words and attitude, in addition she also firmly so that the listener feels familiar. D 19 is *intradiegetic-homodiegetic* because narrator in the second degree who tells her own story.

The D 20 tells about Jason who is a demigod and first character in the novel *The Mark of Athena*.

“Jason---tall, blond, rugged, and basically everything”.

The D 20 above shows that Jason is a handsome one, his physique is also perfect all the women love it. Leo was away from his friend deserve to be juxtaposed with his. D 20 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 21 tells about Jason who is a first character and demigod in the novel The Mark of Athena.

“Jason Grace so fair, such a good leader”.

The D 21 above shows that Jason is wise and fair leader be an example to his friends and he is a good man. D 21 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 22 tells about Jason who is the first character in the novel The Mark of Athena.

“Jason finally gets along with Annabeth, and her brainiac tendencies start rubbing off on him”.

The D 22 above shows that Jason is always at loggerheads with Annabeth, but eventually their kindness and re familiar, Jason is now infected ticks book Annabeth, she began to enjoy reading. D 22 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 23 tells about Frank who is the first character in the novel The Mark of Athena.

“Percy turned in a full circle. Nothing. Then he glanced up. Hovering about him was a giant goldfish. Frank had turned-clothes, backpack, and all-into a koi the size of a teen-aged boy”.

The D 23 above shows that Frank is one of the demigod who could transform himself into what he was thinking at that time, it is the excess of Frank to trick his enemies. D 23 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 24 tells about Frank who is the first character in the novel *The Mark of Athena*.

“Frank grimaced with concentration. Suddenly, he disappeared. On the deck where he’d been standing. A green iguana crouched next to an empty set of Chinese handcuffs. Well done, Frank Zhang, Leo said dryly, doing his impression of Chiron the centaur. That is exactly how people beat Chinese handcuffs. They turn into iguanas”.

The D 24 above shows that Frank again transform itself into a large iguanas to deceive the enemy. D 24 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

The D 25 tells about Frank who is the first character and demigod in the novel *The Mark of Athena*.

“The big guy claimed to be clumsy and useless, but he always seemed to be in exactly the right place when Percy needed him”.

The D 25 above shows that Frank is a big men who always make mistakes, careless and useless but he was always there at the right time. D 25 is *intradiegetic-homodiegetic* because narrator in the second degree who tells his own story.

1. Influence of the one homodiegetic to the other homodiegetic in the novel “The Mark of Athena”.

- a. “But I remember you well. You were brave. I’d never seen anyone refuse Circe’s hospitality, much less outwit her. It’s no wonder Percy cares for you”.

The data above show that Annabeth with a bold nature, friendly and kind to each person to make care Percy and Annabeth dear.

- b. “Her charmspeak was so powerful, the words flowed over Annabeth, filling her with the desire to drop her dagger and have a nice long chat”.

The data above show that Piper’s charmspeak influence is extraordinary, make Annabeth feel calm so that he would prefer to speak well does not use emotions.

- c. “Leo usually didn’t pay much attention to how other guys looked. He supposed that came from hanging around Jason---tall, blond, rugged, and basically everything Leo could never be. Leo was used to not being noticed by girls”.

In the data above show that Jason influence Leo so Leo feel less confident with a very perfect Jason’s physical.

- d.** “Hazel’s arms shook. A silver platter zoomed toward her and hit the wall to her left, splattering scrambled eggs. “You....the great Jason Grace....the praetor I looked up to. You were supposed to be so fair, such a good leader. And now you...”. Hazel stomped her foot and stormed out of the mess hall”.

In the data above show that Hazel angry because Jason unbelieving attitude toward the brother of Hazel so Hazel emotions and leave mes.

- e.** “Jason finally gets along with Annabeth, and her brainiac tendencies start rubbing off on him”.

In the data above show that Jason affected by the nature of Annabeth who like reading books, this happened because they had experienced hostility and then get along and it turns out Jason was amazed by Annabeth.

- f.** “The big guy claimed to be clumsy and useless, but he always seemed to be in exactly the right place when Percy needed him”.

In the data above show that Frank is one among the seven demigods but he always felt useless, but since there is Percy her confidence began to increase, he always helps Percy when Percy needs help.

- g.** “Percy was a skater-cute in a scruffy way, a little on the wild side, definitely a troublemaker”. Piper would have steered clear. She had enough trouble in her life. But she could see why Annabeth liked him, and she could definitely see why Percy needed Annabeth in his life. If anybody could keep a guy like that under control, it was Annabeth.

in the data above show that Annabeth is a very influential woman in life Percy figure messy, neglected and if her style of dress and watch his behavior he always makes the problem but the only thing that makes Percy subject is his girlfriend, Annabeth.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides conclusion and suggestion. After analyzing the homodiegetic narration in the Rick Riordan's novel "The Mark of Athena", the writer gives some conclusions and suggestions to the readers.

A. Conclusion

After analyzing the data, the writer concludes the result of the research, they are :

1. The homodiegetic of the novel *The Mark of Athena* are:

If in every narrative we define the narrator's status both by its narrative level are extra- or intradiegetic. Types of narrator's status in homodiegetic as follows:

a. Extradiegetic-homodiegetic is a narrator in the first degree who tells his/her own story. The novel *The Mark of Athena* has extradiegetic-homodiegetic character, *I* and *me* refer to character in the story.

b. Intradiegetic-homodiegetic is a narrator in the second degree who tells his/her own story. The novel *The Mark of Athena* has intradiegetic-homodiegetic character, *mention her/his name* who tell in the story, *she* and *here* refer to character in the story.

2. Influence of the one homodiegetic to the other homodiegetic in the novel "The Mark of Athena" are:

- a. Annabeth's character affects the Percy's character who he is wild to be compassionate.
- b. Piper's charmspeak make Annabeth calm and not angry anymore.
- c. Leo feel confident if he with Jason who he is a handsome one.
- d. Hazel angry with Jason because Jason unbelievable with Hazel brother.
- e. Jason feel confident with Annabeth and began to like reading books since close to Annabeth.
- f. Frank feel happy because Percy always need his helps.

B. Suggestion

In the end of this study, the writer makes suggestion as follow:

1. The learners of literature should know about the homodiegetic in interpreting the text, especially about novel. It is character of protagonist.
2. For further research, the writer suggests that to learn more about narrative in order to generate more specific research about homodiegetic.
3. The writer hope that by this thesis can give motivation other researcher to do further of research Rick Riordan's work it is analyzed, because Rick Riordan's work is very interesting to be analyzed. Especially by the student of English Literature Department.

CURRICULUM VITAE

The writer, Andi Sasmiladewi Rukmana was born in Bulukumba, on April 2 1991. She is a child from Andi Syahrir Pasrah S.Sos and Andi Hasmini. She is the fourth child in the family and has 2 sisters and one brother.

She began her academic to elementary school at SDN 4 Lembang Cina, Bantaeng in 1997 and move at SDN 89 Bontomanai and graduated in 2002. In the same year she continued her study at SMPN 3 Bulukumpa and graduated in 2005. She entered SMAN 1 Bulukumba in 2006 and move at SMAN 1 Rilau Ale and graduated in 2008 and then she was accepted as a student in English and Literature Department Faculty of Adab an Humaniora, State Islamic University of Alauddin Makassar.

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