

**THE MYTH OF EXCALIBUR SWORD IN NOVEL OF THE
LEGEND OF KING ARTHUR**

THESIS

*Submitted to the Adab and Humanity Faculty of Alauddin State Islamic University
Makassar in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora*

UNIVERSITAS ISLAM NEGERI
By:
ELATUL FAJRAH
Reg. Num. 40300113040
ALAUDDIN
M A K A S S A R

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

2017

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, 24th November 2017

Penulis

Elatul Fajrah

40300113040

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara; Elatul Fajrah, NIM:40300113040, 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 "THE MYTH OF EXCALIBUR SWORD IN THE LEGEND OF KING ARTHUR". Memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini di berikan untuk diproses lebih lanjut.

Makassar, 28th November 2017

Supervisor I

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 002

Supervisor II

Hj. Nahdhiyah, S.S., M.Pd.
NIP. 19810127 200901 2006

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

APPROVAL SHEET

Title of Thesis : The Myth of Excalibur sword in The Legend of King Arthur
Name : Elatul Fajrah
Reg. Number : 40300113040
Program : English and Literature Department
Date of Proposal
Examination : 8th February 2017

Samata, 28th November 2017

Supervisor

Consultant I

Consultant II

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 002

Hj. Nahdhiyah, S.S., M.Pd.
NIP. 19810127 200901 2006

Approved by

The Head of English and English Literature Department,

Muh. Nur Akbar Rashid, 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 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“The Myth of Excalibur Sword in The Legend of King Arthur”** yang disusun oleh **Elatul Fajrah, NIM 40300113040**, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **senin, 19 Maret 2018 M**, bertepatan dengan **1 Rajab 1439 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

RomangPolong, 19 Maret 2018 M
1 Rajab 1439 H

DEWAN PENGUJI

Ketua : Dr. Abd. Rahman R, M. Ag.
Sekretaris : Helmi Syukur, S. Pd.I., M.Pd
Pelaksana : Isnawati Azis, S.E
MunaqisyI : Serliah Nur, S. Pd., M.Hum., M.Ed.
MunaqisyII : Faidah Yusuf, S.S., M.Pd
Konsultan 1 : Dr. H. Barsihannor, M. Ag
Konsultan 2 : Hj. Nahdhiyah, S.S., M.Pd.

()

()

()

()

()

()

()

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S

Diketahui oleh:
Dekan fakultas Adab dan Humaniora
UIN Alauddin Makassar

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

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises to Allah SWT who has blessed, guided and given the health to the researcher during writing this thesis. Then, the researcher would like to send invocation and peace to the Prophet Muhammad SAW peace be upon him, who has guided the people from the darkness of civilization to the better life.

The researcher realizes that in writing and finishing this thesis, there are many people that have provided their suggestion, advice, help, and motivation. Therefore, the researcher would like to express thanks and highest appreciation to all of them.

1. The researcher's special gratitude for her beloved parents, Ahmad, S.Pd.I and Faridah who patiently give their love, continuous prayer, and also support for the success of the researcher's study. Billion thanks to all the things that they have given. Their kindness and patience will be never forgotten in the researcher's mind till the end of the world. Then, her beautiful thanks to Muhammad Ikbal, Muhammad Salim, and Siti Rahma Wardani. Thank you for being kind brothers and sisters.
2. The researcher's greatest thank to the Rector of UIN Alauddin Makassar, Prof. Dr. H. Pababari, M.Si. The Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag. Vice Deans of Adab and Humanities Faculty Dr. Abd.

Rahman R, M.Ag.. Dr.Hj. Syamzan Syukur, M.Ag., and Dr. Abd. Muin, M.Hum., and also all the staff for their advices and helps during the period of the researcher's study in university, especially in Adab and Humanities Faculty.

3. The head of English and Literature Department, H.Muh.Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D. the secretary of English and Literature Department, Syahruni Junaid, S.S., M.Pd.for their suggestion, helps, kindness, and support administratively.
4. The deepest thanks to the honorable supervisors, Dr. H. Barsihannor, M.Ag. and Nahdiyah, S.S., M.Pd. for their comments, advices, and supports that they gave to the researcher throughout doing the research.
5. The Billion thanks too are appreciated to the two examiners Serliahn Nur, S.Pd., M.Hum., M.Ed and Faidah Yusuf, S.S., M.Pd. who have given their comments and advices to the researcher.
6. The sincere thanks that the researcher does not forget to express also for all of the lecturers who have given their knowledge and enlightenment during academic years since 2013.
7. My best friends who is like my second family Keyla Carvalho, the Brailian girl who helped the researcher and given her suggestion.
8. My beloved men who is like my old brother Faisal H. Hasan who helped the researcher and given his suggestion.

9. The greatest appreciation is delivered to the students of English and Literature Department (batch 2013) from AG.1 until AG.8 for the brotherhood and the togetherness.

The researcher believes that Allah Swt. never sleeps. May Allah note the acts as a charity and always bless and shows us the right way to the better life. Amin.

Finally, the researcher presents this thesis for those whom interested in reading this thesis. She hopes it will be useful, beneficial, and of course it will give a contribution for the readers even the researcher realizing that this thesis is still far from the perfectness.

Makassar, 25th November 2017

The Researcher,

Elatul Fajrah

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

TABLE OF CONTENT

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN SKRIPSI	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
ABSTRACT	viii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Question	7
C. Research Objective	7
D. Research Significant	7
E. Research Scope	7
CHAPTER II LITERATURE REVIEW	9
A. Previous Finding	9
B. Conceptual Framework	11
1. Myth	11
2. Semiotic of Charles Sander Peirce	13
3. The Legend of King Arthur	18
CHAPTER III RESEARCH METHODOLOGY	24
A. Research Method	24
B. Research Instrument	24
C. Data Collection Procedure	25
D. Data Analysis Technique	25
CHAPTER IV FINDING AND DISCUSSION	27

A. Finding	27
B. Discussion	30
CHAPTER V CONCLUSION AND SUGGESTION	47
A. Conclusion	47
B. Suggestion	48
BIBLIOGRAPHY	50
BIOGRAPHY	52

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

ABSTRACT

Name : **Elatul Fajrah**
Reg. Number : 40300113040
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *The Myth of Excalibur sword in the Legend of King Arthur*
Supervisor I : H. Barsihannor
Supervisor II : Hj. Nahdhiyah

This research was about the myth which aimed to describe the myth of Excalibur according to Barthes, and to figure out the evidences of Excalibur shown to King Arthur based on Peirce's theory. The researcher based on Barthes' theory about the myth. This research was descriptive qualitative method in revealing the data. The researcher used note taking as instrument in order to get the valid data. The researcher found that there were eight myths in the legend, they were; emergence of the Excalibur sword, stone, war, strength of Excalibur sword in a battle, strength of a Excalibur sword in another knights hand, lady of the lake, strength of Excalibur in bleeding Arthur, and King Arthur's death. The result of the exposure of the evidence indicated the sword of Excalibur were messages as evidences, battle, excalibur swords.

Keywords: *Myth, Roland Barthes, Excalibur Sword, King Arthur, Legend.*

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

CHAPTER I

INTRODUCTION

A. Background

“A work of literature is like a painting, it is a work of art. It is an embodied object that thought and felt, the study can be increased our understanding of exactly what it is and can deepen our response to it” (Barnet in Hermawan, 2010:10). Literary works might be a human expression of faced everything, and every person has own expression and way to interpret what it is and for what it is.

Literature is generally divided into three literary genres, according to Risdianto, 2013:5;

(1)Prosa menggunakan bahasa yang tidak bersajak, sepeerti; novel dan cerita pendek; (2) Drama diperankan dengan tindakan dan adegan yang berasal dari dialog, percakapan, komedi, tragedi dan komedi tragedi dan; (3) puisi merupakan seni penyair; puisi dalam bentuk sajak;

The meaning of the paragraph above: (1) prose uses language not in verse forms, e.g., novels and short stories; (2) drama is played by its act(s) and its scenes of dialogues, conversations, comedies; and (3) poetry is the art of poets; poem in verse form. Literary genres realized that literature has lot of kind and make it difficult to find the exacted interpretation.

In this research, the researcher makes definition and limitation for literature area based on Rene Wellek and Austin Warren (1949:3), they are; Literature and

Literature studies. Firstly, we differentiated the both; Literature is a creative action of art work, while literature studies is part of science. The both explanations lead the researcher to focus on literature studies that divided into two parts; extrinsic and intrinsic approaches. Extrinsic approaches included; literature and biography, literature and psychology, literature and people, literature and thought, and literature and art. While intrinsic approaches included; literary work existences' mode, aponic, rhythm, magic formula, style, stylistics, image, metaphor, symbol, myth, attribute, a variety of narrative, literature genre, assessment, and history of literature. The researcher focuses on myth, that mentioned in intrinsic approaches. According to Rene Wellek and Austin Warren(1949), myth is a term used by Aristotle in poetic to refer the plot, narrative structure, or "fable". Opponents' side was the logos. Myths is narrative or story, which contrast with dialectical discourse, exposition. Myths are intuitive, irrational and not a systematic philosophical description. The myth is a popular term of modern criticism. This term refers to and includes the area of matters meaning, in the religion field, folklore, anthropology, sociology, psycho-analysis, and fine art.

According to Roland Barthes in Lavers (1972:109) myth is a type of speech. Since myth is a type of speech everything can be a myth provided it is conveyed by a discourse. Myth is story from ancient time, something that many people believe, but that is not existed or is false. Myth in Indonesia still exist by people believe side, due to many regions believe and aware of their uses, as the object of this research in

couple century ago. In the novel *The Legend of King Arthur*, there is a sword which called myth by people today, some of them said that; the sword is nothing, it is just a legend, and illogic. This research will show some myth of the sword; how it comes and why.

According to Encyclopedia (2017) sword is general term for any weapon with a handle and a long blade used for cutting and thrusting. It encompasses the lightweight rapier, the two-handed claymore, and the curved-bladed saber. Swords carried by foot soldiers are shorter than those for mounted soldiers. Simple cross guards gradually gave way to knuckle-guards for greater hand protection.

According to The History Channel (2007) Excalibur is British legend, the mystic sword of King Arthur, which, according to the promise of Merlin, he received from the lady of the lake. At his death it was thrown back into the lake by the knight. The sword seems like the second main character of the story.

Semiotic is a sign. Namely, a sign is something, A, which brings something, B, its *interpretant* sign determined or created by it, into the same sort of correspondence with something, C, its object, as that in which itself stands to C (Peirce, 1902:20-21). This definition, together with Peirce's definitions of *correspondence* and *determination*, is sufficient to derive all of the statements that are necessarily true for all sign relations. Yet, there is much more to the theory of signs than simply proving universal theorems about generic sign relations.

The Legend of King Arthur is the legendary story about king of Britain. In the story, the author is told the great story about how the sword powers can make many

people die in a war, the knights of round tables of King Arthur and many things that can get from the story.

The researcher has main reason for this research; to make reader or group of people know and has great knowledge about myth, which is in their mind; myth are an abstract thing on the world, has no existence in reality life, and difference with commonly human. The research will show the reader that myth is amazing thing to know more, and has own existence of the world. The researcher is attractive to show the other side of myth by analyzed the myth of the sword in *The Legend of King Arthur*, Excalibur sword. The sword is an icon of the story, from the beginning till the end of the story. The sword is the second main character of the story by beyond every step of King Arthur.

The benefits of the research is aligned with the Qur'an verses which researchers divided into two categories, they are; the Qur'an verses which explains the benefits of the unseen things that trust in this sturdy, that researcher describes as a myth which is Greek origin. Myths today and 'ghaib' are two different language that have same meaning, then the next verse describes the sword benefits that translated by the Qur'an itself and what the sword made of;

وَالَّذِينَ يُؤْمِنُونَ بِمَا أُنزِلَ إِلَيْكَ وَمَا أُنزِلَ مِنْ قَبْلِكَ وَبِالْآخِرَةِ هُمْ

يُوقِنُونَ ﴿٤﴾

Who believe in the unseen (ghaib), establish prayer, (Al-Baqarah: 3).

Objek Gaib. Abu Ja'far ar-Razi meriwayatkan dari ar-Rabi' bin Anas dari Abul 'Aliyah, ia mengatakan "Mereka beriman kepada Allah, Malaikat-Malaikat-Nya, Kitab-kitab-Nya, Rasul-Rasul-Nya, Hari Akhir, Surga dan Neraka serta pertemuan dengan Allah. Mereka pun mengimani adanya kehidupan setelah kematian serta adanya hari kebangkitan. Dan semua itu adalah perkara gaib." Hal senada juga dikatakan oleh Qatadah bin Di'amah.

The Invisible Object. Abu Ja'far Al-Razi narrated from ar-Rabi ' bin Anas from Abul Aliyah, he said "they had faith in Allah, his angels, his books, his messengers, the last day, heaven and hell and encounters with God. They also believe in the existence of life after death and the existence of the day of resurrection. And all of it is things of the occult." It is also said by Qatadah bin Di'amah.

The second verse then describes in General about tools that bias was made the development of the sword itself;

لَقَدْ أَرْسَلْنَا رُسُلَنَا بِالْبَيِّنَاتِ وَأَنْزَلْنَا مَعَهُمُ الْكِتَابَ
وَالْمِيزَانَ لِيَقُومَ النَّاسُ بِالْقِسْطِ وَأَنْزَلْنَا الْحَدِيدَ فِيهِ بَأْسٌ
شَدِيدٌ وَمَنْفَعٌ لِلنَّاسِ وَلِيَعْلَمَ اللَّهُ مَنْ يَنْصُرُهُ وَرُسُلَهُ بِالْغَيْبِ إِنَّ اللَّهَ
قَوِيٌّ عَزِيزٌ ﴿٢٥﴾

"We have already sent our messengers with clear evidences and sent down with them the scripture and the balance that the people may maintain (their affairs) in justice. And we sent down iron, wherein is great military might and benefits for the

people, and so that Allah may make evident those who support Him and His messengers unseen. Indeed, Allah is powerful and exalted in Might.” (Al Hadid: 25)

Ibn Taymiyyah said after citing the verse above,

“Barangsiapa berpaling dari Al Qur’an maka ditegakkan dengan besi (pedang). Karena itu, tegaknya agama ini adalah dengan mushaf (Al Qur’an) dan pedang.”

“Whoever turns away from the Quran then enforced with an iron (sword). Therefore, this religion is stand with mushaf (Quran) and a sword.” [Majmu’ Fatawa 28/263]

Ibnu Qoyim rahimahullah said,

“Sesungguhnya Allah subhaanahu menegakkan agama Islam dengan hujjah dan bukti-bukti, serta pedang dan tombak. Keduanya dalam menolong agama adalah (seperti) dua saudara kandung (*yang tidak terpisahkan*).

“Allah subhanahu uphold Islam with proof and evidence, as well as swords and Spears. Both in helping religion is (like) two siblings (inseparable).” [Al Furuסיyyah, age 18]

If we see the sirah of the Prophet preaching rather so many years in Makkah with face a variety of difficulties and pressures. Then God ordered him to emigrate to Medina. God lowered his help with the Muhajirun and Anshor, in his jihad was legislated by the sword. Islam also became upright and spread in the Arabian peninsulas and parts of the world.

We can also see the history of how the Da'wah expansions of Shaykh Muhammad Ibn taymiyah Abdilwahhab (died 1206H) with the help of Prince Muhammad bin Su'udrahimahullah, a ruler of Dir'iyyah (region in Najd, or Riyadh now). Originally Najd and surroundings are filled with bid'ah and shirk eventually became a land of unity in which God's religion is enforced. Tawheed Da'wah ever spread to the Arabian peninsulas. The Kingdom of Saudi Arabia which still stands to this day was a continuation of the propaganda full of blessing, Scholars' and umaro' tandem to uphold God's religion.

B. Research Question

In relation to the background, the researcher formulated the research question as follows:

1. What are myths of Excalibur sword in novel of The Legend of King Arthur?
2. What are the evidences of Excalibur shown to King Arthur in novel of The Legend of King Arthur?

C. Research Objective

Based on the research question above, the researcher stated this research is projected to find out:

1. To describe the myth of Excalibur sword in novel of The Legend of King Arthur.
2. To show evidences of Excalibur shown to King Arthur in novel of The Legend of King Arthur.

D. Research Significance

The result of the research is expected to be useful for student of English and Literature Department to have a comprehension of myth in the story about King of Britain, because this literary work is always learned as a major study of English and Literature Department. And practically by the research, the reader from people of every scientific region will know how to realized the myth in their life by known the way to treat a myth, especially to differentiate which the real myth and not.

E. Research Scope

The scope of the research is restricted to discuss about myth of Excalibur in the novel *The Legend of King Arthur*, which described some myths in the story and shown some evidences of myth existences of the sword by King of Britain. The Myths are analyzed by Roland Barthes theory, while evidences are analyzed by Peirce, semiotic theory.

CHAPTER II

LITERATURE REVIEW

A. Previous Finding

The researcher presents three previous findings, which related or relevant with the research as follows:

Nur Azizah U (2015) in her thesis entitled, *Myth in the novel "The Mark of Athena" by Rich Riordan*. The researcher presented the data analysis based on Roland Barthes theory "Semiological" in Rich Riordan's novel. There are three kinds of myths in the novel, they are: rebirth myths, eschatological myths, the tricksters myths. The myth connotations found in the novel are: eternity, judgment day, and braggart.

Jumriani (2015) in her thesis entitled, *The Myth of Persephone, Hades, and Furies in Meg Cabot's novel awaken*. The researcher presented the data analysis based on Joseph Campbell's theory "Monomyth" in Meg Cabot's novel. There are only five types of myth that have been found in the novel, they are: 1) Messianic and Millenarian myths; 2) Myth of time and Eternity; 3) Myths of high beings and celestial Gods. And also there are four functions of myth, such as: 1) Metaphysical Function; 2) Cosmological Function; 3) Sociological Function; 4) Psychological Function. But the researcher only found two functions of myth sociological function and psychological function. In the novel, there are three main characters become

object of the research in collecting the data, they are; Persephone as pierce in the novel “awaken”, Hades is Jhone Hiden in the novel and Furies as Furies.

Irfawati (2015) in her thesis entitled, *Analysis of myths in Colleen Houcks Novel “Eger’s Curse”*. The researcher presented the data analysis based on Lincolnd Bruce’s theory “Structural” in Colleen Houck’s novel. There are eighteen data. The conclusion of this research, the researcher fount that there are four kinds of myths, they are; rational myth, structural myth, functional myth, and psychological myth. The researcher also found the meaning of each myth in Colleen Houck’s novel, Tiger’s Curse.

The related research of the three equations above was examined by investigators is the existence of common ground in analyzing the myth as an object that exists in the novel or story, which has a different theory and focus, but they still examined the same object was the myth, would produce a more detailed analysis about what are the myths contained in the story of the object examined. While the third difference of the research above with what researchers are meticulous; on the thesis of Nur Azizah U, his research focus is on the overall content of the novel *Rich Riordan The Mark of Athens*, in this case the researchers inferred that the bias defined in detail what kind of myth from the theory of Roland Barthes, then match the right point of the myths which exist in *The book The Mark of Athens* itself which eventually led to a research finding and determined the connotation meaning, each consisting of three inventions, then on the thesis *The Myth of Jumriani Persephone, Hades, and Furies in Meg Cabot's novel awaken*.

This research focuses on the researcher's myth analysis of the characters in the story were analyzed which the analyzed by focused on the types of myth in the story and the function of myth in the story, which contained four types of myth and the two function of myth from the characters in analyzed, and the third is the thesis of Irfawati, she focuses his research on kinds of myth in the novel who researched and meaning of the myth are researched, that produces four kinds of myth and meaning of the myth of any kinds of myth, while the research that the researcher was meticulous in this thesis the myth of a sword which uses the theory of myths by Roland Barthes universally which is the latest version of the theory. Currently researchers use theories are myth today by Roland Barthes who simply focused on a sword, including how a sword called Excalibur is instrumental in the story that the researcher thoroughly. The later collaborate with evidence of Excalibur shown to King Arthur, so in describing the meaning and the evidence of Excalibur sword on this research. The researcher uses semiotic theory by Charles Sanders Peirce. That generates research which indicates that myths and evidence accompanying the existence of Excalibur sword itself.

B. Conceptual Framework

1. Myth

According to Barthes (2007:295) the majority of human thoughts are involuntary, mythological, manifest themselves in various forms, such as; discourses, performances, literature, and other forms of symbol. If mite is considered a delusion, myth is reality itself.

According to Barthes in Lavers (1972:109) there are four form of myth, they are;

- a. Myth is a type of speech. Since myth is a type of speech everything can be a myth provided it is conveyed by a discourse. Myth is not defined by the object of its message, but by the way in which it utters this message: there are formal limits to myths, there are is 'substantial' ones. Everything can be a myth, for the universe is infinitely fertile in suggestions. Every object in the world can pass from a closed, silent existence to an oral state, open to appropriation by society, for there is no law, whether natural or not, which forbids talking about things.
- b. Myth as a semiological system. Semiology is a science of forms, since it studies signification apart from Saussure content. One word to describe about the necessity and the limits of such a formal science. The necessity is that which applies in the case of any exact language.
- c. Myth as stolen language. To transform a meaning into form. In other words, myth is always language-robbery. Rob the Negro who is saluting, the white and brown chalet, the seasonal, fall in fruit prices, not to make them into examples or symbols, but to naturalize through them the empire, his taste for Basque things, the Government.

d. Myth is depoliticized speech. This process is exactly that of Bourgeois ideology. If our society is objectively the privileged field of mythical significations, it is because formally myth is the most appropriate instrument for the ideological inversion which defines this society: at all the levels of human communication, myth operates the inversion of anti-physis into pseudo-physis.

The current definition of myth has a range of depictions, especially for Indonesia's own community who believe the myth as an impossible existence. Explanation of supporting statement researchers about the myth of the definition above can be summed up that myth is not something that does not exist or its whereabouts is hard to find, but rather something that is so close to us in everyday life, because any bias into the myth.

According to Levi-Strauss in Lechte (2001:126) myth occurs to the presence of asymmetric relations between thought and reality. Refer to the proposition of the Saussure language as a dichotomy between *langue* and *parole*, then the myth in the spiral structure of language developed in the third, in the contemporary theory of fictional discourse, myth is disputed with the logos, rational discourse.

According to Rene & Austin (1949), Myth is a term used by Aristotle in poetics to refer the plot, narrative structure, or "fable". Opponent said was the logos. Myths are Narrative or story, which contrasted with dialectical discourse, exposition. Myths are intuitive, irrational and not a systematic philosophical description. The myth is a popular term with modern criticism. This term refers to and includes the

area of that matters meaning, in the field of religion, folklore, anthropology, sociology, psycho-analysis, and fine art. In the 17th century and the 18th, at the time of the Enlightenment, the term myth has a bad connotation. The Myth of delusion, which is scientifically incorrect, but in the *Scienza Nuova* works of Vico, has seen any change the sense, which is becoming increasingly dominant movement forwards the birth to romanticism. In a larger sense, myth means anonymous stories regarding the origin of the universe and destiny of purpose in life: explanations given by a society to the children of the world, human behavior, natural image, and the purpose of human life. For the fields of literary, mythical important motives is the image or images displayed, the elements of a myth is social or supernatural (or non- naturalist, or irrational), elements of a story or narrative, in terms of his archetype/symbolic embodiment, or from things that are ideal in scenes that are real nature, implying a forecast, plan, and its elements. Modern thought usually centers on one of the elements or the motives of the myths above, then grazed the elements or the other motives. George Sorel, for example, considers “public” demonstration of all workers of the world, as a “myth”. That is to say, it may never happen, but it should be described as motivation and encouragement for the laborers. The myth is a plan.

2. Semiotic of Charles Sander Peirce

Peirce (1992) divided the important element to analyze data by semiotic approach as follows:

1. *Re-presentment* is something that physical form that can be perceived by human sense and is something that refers to (represent) something other than the sign itself.
2. *Object*, the object or the reference marks is the social context that a reference of sign or something that is referred to be sign.
3. *Interpretant* or used sign is the concept of thinking of people to use sign and down to a particular meaning that exist on someone's mind about an item refer to a sign. The most important in the process of semiotics is how meaning emerges from a mark when the mark is used by people while communicating.

According to Chattah (2006:110), Charles Sander Peirce was considered as the founder of modern semiotics who developed a semiotic approach independent from linguistics. In Chandler (2007:29), Charles Sander Peirce formulated his own

model of the semiotic. Peirce offered a triadic (three-part) model consisting of *representament, interpretant and ground*.

In Chandler (2007:29), Peirce said:

A sign... In the form of a *representment* is something which stands out to somebody for something in some respect or capacity. It addresses somebody, that is, creates in the mind of that person an equivalent sign, or perhaps a more developed sign. That sign which it creates I call the *interpretant* of the first sign. The sign stands for something, its *object*. It stands for that object, not in all respects, but in reference to a sort of idea, which I have sometimes called the *ground* of the representmen.

Based on three relationships above, Peirce cited in Merrel (1997:134), then classified sign in association with re-presentment into three categories:

1. *Qualisign*

Qualisign is the quality that is on the sign. It cannot actually act as a sign until it is embodied, but the embodiment has nothing to do with its character as a sign. For example; *white* is *qualisign* because it can be used as a sign of purity.

2. *Sinsign*

Sinsign is the actual existence of object or event that exists on the sign. All the individual utterances can be *sinsign* for example; a scream, can mean surprised, pleased, or in pain. A person can be identified with the way he walks or the way he laughs. All of these are *sinsign*.

3. *Legisign*

Legisign is the norm contained by sign. *Legisign* as a law, which is a sign. The lawfulness is defined and determined by the users. That is why the *Legisign* is a conventionalized sign. Each conventionalized sign is a *Legisign* but not necessarily the other way round. For example; the whistle sound in a football match indicates that there is a violation.

According to the relationship between the re-presentment and the object/ground, Peirce (1940) in Chattah (2006:111-112) considered a sign to be an *icon*, *index* and *symbol*:

1. *Icon*

Icon is the relationship between *representment* and *object* is one of similarity. *Icon* is a sign that resembles the *object* represented, or a sign that use similar characteristics to what he meant. For example; a photograph of a person, a triadic subdivision of these categories, they are:

- a) Images: based on simple qualities;
- b) Diagrams: represented by analogous relations among the part of the object;
- c) Metaphors: represented by parallelism.

2. *Index*

Index is the relationship between *re-presentment* and object is one of the proximity. *Index* shows the causal connection. For example: smoke indicates that there is a fire.

3. *Symbol*

Symbol is the relationship between *re-presentment* and object is arbitrary established. A *symbol* is a sign that refers to its object, which it denotes by virtue of a law. Thus, the *symbol* is a sign which bears meaning solely by virtue of rules and conventions. A sign being conventionalized means that there is an agreement with users on the meaning of the sign. For example: the word *monster*, monster is still doubted and it is difficult to prove. But, there is an agreement on society, so the people call it monster.

Based on *interpretant*, Peirce cited in Kaelan (2009:196-197), sign is divided into three:

1. *Rheme*

” ... *Rheme* adalah tanda yang memungkinkan orang-orang yang menafsirkan pilihannya ... “ A rheme is interpreted as a sign of qualitative possibility. For example: someone whose eyes are red indicates that he just cried, or he suffered from eye disease, or he just woke up.

2. *Dicisign*

“ ... *Dicisign* adalah tanda realitas yang sesuai ...” *Dicisign* is interpreted as a sign of actual existence. For example: if one place or road found many accidents, then on that road is traffic sign that indicates that there is always accident on that road.

3. *Argument*

“ ... *Argument* adalah tanda langsung yang menyetujui tentang sesuatu ...” *Argument* is interpreted as a sign of a law or of a necessary truth. For example, Ali comes from Bandung, it indicates, that Bandung is a place where Ali was born.

C. The Legend of King Arthur

During the years 500 - 550AD the Britons appear to have held back the Saxon advance. However, in the following years they were forced back into Cornwall and Wales. The territory held by the Saxons eventually became known as England and the people in Wales were called 'Welsh' from the Saxon word 'weala' meaning 'foreigners'. (It's worth noting that the Welsh called themselves 'Cymry' meaning 'fellow countrymen' and their country 'Cymru'.) Now, the importance of this division is that the Saxon conquerors were hardly likely to be interested in the exploits of a 'foreign' leader who was successful in holding them at bay. Maybe it is for this reason

that Arthur is not mentioned in early English chronicles while his name occurs in Welsh ones.

The first reliable reference to Arthur is in the 'Historia Brittonum' written by the Welsh monk Nennius around the year 830AD. Surprisingly he refers to Arthur as a warrior - not a king. He lists twelve battles fought by Arthur including Mount Badon and the City Of The Legion.

Arthur is mentioned in early Welsh literature, however the surviving manuscripts which refer to him date after the legend was firmly established. These documents, though interesting, do not help us understand the roots of the legend.

It was Geoffrey work of Monmouth, another Welsh cleric, which really set down the foundations of the Arthurian legends. Other subsequent writers have expanded his themes and added new strands to the story. His work, 'Historia Regum Britaniae' was written in the year 1133AD. He claimed to have based the work on an ancient Celtic document in his possession. It became a 'best seller' and still survives in two hundred manuscripts.

Geoffrey's work was intended to be an historical document. Within fifty years of its completion it had fired the imagination of writers of fiction across Europe. Many of these added new strands to the story which subsequently became essential elements:

In 1155 the French poet Maistre Wace added The Round Table. Chretien de Troyes, also French, wrote five Arthurian stories between the years 1160 and 1180. He developed the theme of chivalry and dwelt on the subtleties of courtly romance. Another French man, Robert de Boron from Burgundy, developed the idea of the Quest for the Holy Grail.

Back in England at about the same time, (around 1200AD) the priest Layamon wrote the story in English - the first time it had appeared in this language. In his version Arthur did not die from his wounds, he remained on the Isle of Avalon - to return some time in the future.

In 1485 William Caxton published 'Le Morte Darthur' - one of the first printed books. Written by Sir Thomas Malory, this was a collection of eight stories which brilliantly drew together the whole saga and gave us the account we know today.

It is interesting that writers placed Arthur in their own times. In fact the way the whole story develops tells us far more about the times in which the author lived than the era referred to.

Prior to the Norman invasion the Vikings were attacking and settling just as the Saxons had done 400 years before. People must surely have looked around for a saviour. Times were right for telling stories of a powerful leader.

The Norman conquerors must have welcomed Geoffrey's account. This suggested that the rightful heir to the throne of England was driven out by the Saxons - maybe to Northern France. They could claim a direct blood-line to previous kings.

Geoffrey dedicated his book to Robert, Earl of Gloucester, Lord of the Gwent Marches. Robert was unusual among the Norman Lords in as much as he encouraged an intellectual movement in Wales. It is said that he gathered a brilliant body of learned men in his court. He must have welcomed Geoffrey's account which located important events in Caerleon (part of the Gwent Marches) and stated: "*the city contained a college of two hundred learned men, who were skilled in astronomy and the other arts and so by their careful computations prophesied for King Arthur any Prodigies due at that time.*" Geoffrey later became Archdeacon of Monmouth!

Geoffrey's writing obviously touched a nerve particularly in France. Maybe it was because it harkened to a 'better time'. In reality life must have been very different from that depicted in the legend that developed. The story as we know it was written by Malory in 1470. He very clearly set the events in the Middle Ages.

What is the truth? Is there such a thing as the truth? Locating facts is very difficult. Geoffrey was writing some 600 years after the events. His main source is not known. Until relatively recently there was no standard spelling for even common words - names of people and places in particular took many forms. So 'creative' researchers can find what they want to find, while sceptics find nothing they can call

concrete evidence. The deeper you dig, the less you see. Remember the words of a popular song:

"Don't push too far, your dreams are china in your hand."

Arthur was the first born son of King Uther Pendragon and heir to the throne. However, these were very troubled times and Merlin, a wise magician, advised that the baby Arthur should be raised in a secret place and that none should know his true identity.

As Merlin feared, when King Uther died there was great conflict over who should be the next king. Merlin used his magic to set a sword in a stone. Written on the sword, in letters of gold, were these words: "Whoso pulleth out this sword of this stone is the rightwise born king of all England." Of course all the contenders for the throne took their turn at trying to draw the sword, but none could succeed. Arthur, quite by chance, withdrew the sword for another to use in a tournament. Following this he became King. He gathered Knights around him and fought back against the Saxons who, since the Romans left Britain, were slowly but surely taking the country over. After many great battles and a huge victory at Mount Badon the Saxons' advance was halted. Arthur's base was at a place called Camelot. Here he built a strong castle. His knights met at a Round Table. They carried out acts of chivalry such as rescuing damsels in distress and fought against strange beasts. They also

searched for a lost treasure, which they believed would cure all ills - this was the 'Quest for the Holy Grail'.

Under the guidance of Merlin, Arthur had obtained a magical sword from The Lady Of The Lake. This sword was called 'Excalibur" and with this weapon he vanquished many foes. Queen Guinevere, Arthur's beautiful wife brought romance to the story while his equally beautiful half sister Morgan le Fay added a dark side. Unfortunately, as peace settled over the country things turned sour within the court of Camelot and civil war broke out. In the final battle at Camlan both Arthur and Mordred, Arthur's traitorous nephew, were mortally wounded. Arthur was set upon a boat and floated down river to the isle of Avalon. Here his wounds were treated by three mysterious maidens. His body was never found and many say that he rests under a hill with all his knights - ready to ride forth and save the country again.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

The method that used in this research is descriptive qualitative method. Descriptive qualitative method is procedure which is applied to describe data that can be examined by the forms of novel characters' written or spoken words (Glass & Hopkins in Lia Wahdania, 2015:20) this method can also be described as the method gathering data, in which the researcher does not do any observation or interview to collect the data, but only gather the data from some referential books or website and other data resources. “ ... *Sumber data oral atau ditulis sehingga dapat dianalisis oleh peneliti dan dokumen atau hal-hal terkait ...* “(Sugiyono, 2010:14). The meaning of the Sugiyono statements is Oral or written data source so it can be analyzed by the researchers and the documents or things related to. In this research the researcher will do library visit and web browsing to get data.

B. Research Instrument

The researcher used note-taking as the instrument in collected and analyzed the data. Roxanne (2008: 9) says that the goal of using note-taking is retrieving details of original documents you read, compile information if you cannot go back to originals, keep track of what you have already read, to help you understand what you

are reading, to help you remember what to read again later, and to help you remember what you read. Note-taking is used by researchers as a tool to determine what point that corresponds to the object of what the researcher thoroughly, with these tools researchers greatly helped due to the beginning of a research note-taking functions as reminder information used as a tool that would be useful to determine the outcome of an object being examined.

C. Data Collection Procedure

In data collecting procedure, the researcher used several procedures as follows:

1. The researcher read *The Legend of King Arthur* repeatedly, and understands the whole story in.
2. The researcher identified the myths and evidences in *The Legend of King Arthur*.
3. The researcher took notes of the chapter that shows the myths and evidences of Excalibur sword.
4. The researcher classified which one is included the myth and evidences of Excalibur sword.

D. Data Analysis Technique

In analyzing the data, the researcher used Roland Barthes theory of myth to analyze the existences and evidences of the Excalibur's myth in the novel *The Legend of King Arthur* by Sir James Thomas Knowles. And then interpret them all for result of the research by Peirce's theory, semiotic approach.

Based on the theory of Peirce, the researcher tried to follow it. The researcher found the evidences of the object, and then the researcher defined re-presentment of the object and the last researcher interpreted the evidences by semiotic approach.

CHAPTER IV

FINDING AND DISCUSSION

A. Finding

In this research, the researcher presented the data analysis myth of Excalibur sword in *The Legend of King Arthur*. However, the researcher just focused on Excalibur sword as the myth in *The Legend of King Arthur* and evidence of Excalibur shown to King Arthur. To understand the data, the researcher presented explanation; **C is Chapter, B is Book, P is Page**. To make easy and understand the procedure in collecting the data, the researcher present the data in the form of tabulation.

In this research, the researcher got used table to show us what are myth of Excalibur sword and evidence of Excalibur sword in this table:

No.	Data	Myth Of Excalibur Sword	Evidence of Excalibur shown to King Arthur
1	Whoso pulleth out this sword of this stone and anvil, is right wise King born of all England. (C. V/P. 38)	Emergence	Message
2	Now shall ye essay, said sir Kay; I will well, said Arthur,	Stone	Message

	and pulled it out easily. (C. VI/P.39)		
3	Then he drew his sword Excalibur, but it was so bright in his enemies' eyes, that gave like thirty torches. (C. IX/P.43)	War	Battle
4	With his sword he smote down the king on the helm, that a quarter of the helm and shield fell down, and so the sword carved down into the horse's neck, and so the King and the horse fell down to the ground. (C. XIV/P.50)	Strength	Battle
5	But the sword of the knight smote King Arthur's sword in two pieces, wherefore he was heavy. (C. XXIII/P. 64)	Strength	Battle
6	Sir Arthur, King, said the		

	<p>Damosel, that sword is mine, and if ye will give me a gift when I ask it to you. ye shall have it, by my faith, said Arthur, I will give you what you will ask. Well! Said the Damosel, go ye into yonder barge, and row yourself to the sword, and take it and the scabbard with you, and I will ask my gift when I see my time. (C. XXV/P.66)</p>	Lady of The Lake	Excalibur Sword
7	<p>Therefore he dreaded him sore to be dead, forever him seemed that the sword in Accdon's hand was Excalibur, for at every stroke that Accdon struck he drew blood on Arthur. (B. II/C.IX/ P.116)</p>	Strength	Battle
8	<p>And when King Arthur felt</p>		

	<p>himself hurt, anon he smote him again with Excalibur that it cleft his head, from the summit of his head, and stinted not till it came to his breast and then the emperor fell down dead and there ended his life. (B.II/C.VIII/P.152)</p>	<p>King Arthur's Death</p>	<p>Excalibur sword</p>
--	---	--------------------------------	------------------------

B. Discussion

In this section, researchers identified data took from *The Legend of King Arthur*. The researchers identify the myth of Excalibur by Roland Barthes myth today's theory and describe the evidences of the myth by Charles Sander Pierce Semiotics' theory. The myths' theory and semiotics theory, they are:

Myth is a type of speech. Since myth is a type of speech everything can be a myth provided it is conveyed by a discourse. Myth is not defined by the object of its message, but by the way in which it utters this message: there are formal limits to myths, there are no 'substantial' ones.

The semiotics definition has been mentioned in chapter two, where Peirce (1992) has divided the sign into three kinds as follows:

1. *Representament* is something that physical form that can perceived by human sense and is something that refers to (represent) something other than the sign itself.
2. *Object*, the object or the reference mark is the social context that a reference of sign or something that is referred to the sign.
3. *Interpretant* or users sign is the concept of thinking of people who use sign and down to particular meaning that exist in someone's mind about an item referred to a sign.

In datum 1, there is a quotation that describes the mythical Excalibur sword appearance marked by a stone that capped the sword on, there listed writing that suggests that anyone who succeeded in pulled out the sword then he will be the next King of Britain. All Knights from all over come to try their luck and none of them are successful, the masonry is actually enchanted by a former accomplice of King Uther, and as proof of the existence of the emergence of the myth of this sword, researchers argued in his research is about the proof of the existence of this myth using semiotics theory by Peirce;

Explanation;

Emergence as *representment* is something which stands for something else. Emergence can be a *representment* because it can be classified as *sinsign* which is one of the *representment* types. “*Sinsign* is the actual existence of objects or events that exist in the sign, All the individual utterances can be a *sinsign*” (Peirce in Merrel, 1997:134).

As *representment*, Emergence can only be functioned if it stands for something else called *object*. And the *object* of emergence is sword. Sword can be an *object* because emergence can be classified as *index* based on relationship between the *representment* and the *object*. *Index* shows casual connection between the *representment* and the *object* (Peirce in Chattah, 2006). And in *The Legend of King Arthur*, emergence as *representment* has formal connection with sword as *object*, where the knight pulled out the sword because he feels strong to be the next King. Every single knight from wherever come for pulled out the sword.

Message can be an *interpretant* because emergence as *Representment* and message as *interpretant* has the relation called *dicisign*. “*Dicisign* is a sign of the corresponding reality. *Dicisign* is interpreted as a sign of actual existence” (Peirce in Kaelan, 2009:196). The realities are many knights from all of region tried to pulled out the sword from the stone and none can did it. As the quotation says,

“*Whoso pulleth out this sword of this stone and anvil, is right wise King born of all England.*”

The quotation is indicated to the knight whoever could pull out the sword in the stone. Emergence is the knight utterance when he is pulled out the sword.

Based on the explanation above, in *The Legend of King Arthur*, Emergence can be interpreted as message.

In datum 2, in the second excerpt that shows himself, the sword Excalibur end successfully in unplug by Arthur at the time did not have any intention or knowing the existence reason of the sword in stone, at that moment he just wants to find the sword as substitute the sword adopted older brother that he forgot to bring it, at that time they were at problem and will fight. When the sword was in him to pull all those early the cubes around the deserted started to arrive and was shocked, until they find Arthur who was holding the sword. They cannot believe what they see, finally, they put back. The sword is being Arthur's grasp of yesteryear and put them back into the stone. Some Knight ever tried again and the result remains the same,

none of them succeeded in dislodging the sword from the stone. Until they asked Arthur to pull it out again and he managed to repeal the sword easily. Everyone who sees it immediately prostrates to him and yelled him as the new King of the United Kingdom. Evidence of the myth existence is explained through semiotics theory by Peirce.

Explanation;

Stone as *representment* is something which stands for something else. Stone can be a *representment* because it can be classified as *sinsign* which is one of the *representment* types. “*Sinsign* is the actual existence of objects or events that exist on the sign, All the individual utterances can be a *sinsign*” (Peirce in Merrel, 1997:134). As *representment*, stone can only be functioned if it stands for something else called *object*. And the *object* of stone is Arthur. Arthur can be an *object* because stone can be classified as *index* based on relationship between the *representment* and the *object*. *Index* shows casual connection between the *representment* and the *object* (Peirce in

Chattah, 2006). And in *The Legend of King Arthur*, stone as *representment* has formal connection with Arthur as *object*, where the only man who can pull Excalibur out.

Message can be an *interpretant* because stone as *Representment* and message as *interpretant* has the relation called *dicisign*. “*Dicisign* is a sign of the corresponding reality. *Dicisign* is interpreted as a sign of actual existence” (Peirce in Kaelan, 2009:196). The reality is the missing son of King Uther comes back, called Arthur did it. As the quotation says,

“*Now shall ye essay, said sir Kay; I will well, said Arthur, and pulled it out easily*”

The quotation is indicated to Arthur for pulled out the sword. Stone is Arthur utterance when he is pulled out the sword. Some of the people cannot believe that Arthur can pull out the sword easy. So, they ask him to pull out again, and he did it.

Based on the explanation above, in *The Legend of King Arthur*, Emergence can be interpreted as message.

In datum 3, in this third excerpt in explain about the battle over the Kingdom to each other, not so much like the leadership of King Arthur that belongs as a youth that each young to hold a throne of the Kingdom. It was a war, Excalibur sword such appearance its power by issuing the light is so bright, who makes all his opponents stunned seeing a light in the swords are putting out with its power, the Excalibur sword managed to beat all opponents of the war King Arthur. In the revealed

evidence of the myth existence, the researchers explain it with semiotics theory by Peirce;

Explanation;

War as *representment* is something which stands for something else. War can be a *representment* because it can be classified as *legisign* which is one of the *representment* types. “*legisign* is a conventionalized sign” (Peirce in Merrel, 1997:134). War is something conventionalized. Generally, it is something accepted in the society on the era. People know that Arthur is new King of Britain, but they did not know about his strength in battle.

As *representment*, war can only be functioned if it stands for something else called *object*. And the *object* of war is Arthur’s enemies. Arthur’s enemies can be an *object* because war can be classified as *symbol* based on relationship between the *representment* and the *object*. *Symbol* is formed by the agreement in society. (Peirce

in Chattah, 2006). In society, war is done to cope region problems, like in *The Legend of King Arthur*, war is meant to cope problems.

Battle can be an *interpretant* because war as *Representment* and battle as *interpretant* has the relation called *rheme*. “*Rheme* is a sign that let people interpret by choice” (Peirce in Kaelan, 2009:196). A region wanted to get another region, but the only way to make it realized is a war. As the quotation says,

“*Then he drew his sword Excalibur, but it was so bright in his enemies’ eyes, that gave like thirty torches*”

The quotation explains that King Arthur enemies was surprised by the sword bright, it is indicated that Excalibur is amazing sword and no one can blame the sword’s strength.

Based on the explanation above, in *The Legend of King Arthur*, war can be interpreted as battle.

In datum 4, on the fourth excerpt describes how King Arthur against someone with a sword that apart by his sword, prior to this fight, King Arthur has been in only and his sword in the steal. He tries to escape but someone who is crazy about him could not accept he is married to his wife Guinevere then, so he tried to wipe out King Arthur who originally stole the sword and sell Arthur to the people who need the fighter in the arena who were gambling materials of mankind. There is

no other choice, King Arthur ever deal with it, as long as he is free of bias and come home to meet his wife. The poor he countered by someone uses his sword that has been stolen from him. With the power of the Excalibur sword King Arthur's strength defeated and her energy drained. As evidence of the existence of the mythical power of Excalibur sword, researchers explain it with a semiotics theory by Peirce;

Explanation;

Strength as *representation* is something which stands for something else. Strength can be a *representation* because it can be classified as *legisign* which is one of the *representation* types. "*legisign* is a conventionalized sign" (Peirce in Merrel, 1997:134). The Excalibur Strength is behavioral thing, whoever hold the sword, it is strength still exist.

As *representation*, strength can only be functioned if it stands for something else called *object*. And the *object* of strength is sword. Sword can be an *object*

because war can be classified as *index* based on relationship between the *representment* and the *object*. *Index* shows casual connection between the representment and the object. (Peirce in Chattah, 2006). In this case, the sword has casual relation with the strength, because the strength is the substantial things of the sword.

Battle can be an *interpretant* because strength as *Representment* and battle as *interpretant* has the relation called *dicisign*. “*Dicisign* is a sign of the corresponding reality. *Dicisign* is interpreted as a sign of actual existence” (Peirce in Kaelan, 2009:196). The reality is the sword can be existed his strength on everyone that can hold him. As the quotation says,

“*With his sword he smote down the king on the helm, that a quarter of the helm and shield fell down, and so the sword carved down into the horse’s neck, and so the King and the horse fell down to the ground.*”

The quotation explains that King Arthur was fell down by his own sword, Excalibur. And he did not aware that it is his sword, because he thinks Excalibur has been strength for himself.

Based on the explanation above, in *The Legend of King Arthur*, strength can be interpreted as battle.

In datum 5, in an excerpt from the datum 4, described how the force of the sword Excalibur is capable of splitting the sword being King Arthur use into two parts. A Knight who uses the sword Excalibur dumbfounded witness the power of the vendors ' Excalibur, as evidence of the myth existence researcher to explain it with semiotics theory by Peirce;

Strength as *representment* is something which stands for something else. Strength can be a *representment* because it can be classified as *sinsign* which is one of the *representment* types. "*Sinsign* is the actual existence of objects or events that exist in the signs, All the individual utterances can be a *sinsign*" (Peirce in Merrel, 1997:134).

As *representment*, strength can only be functioned if it stands for something else called *object*. And the *object* of strength is King Arthur. King Arthur can be an *object* because strength can be classified as *index* based on relationship between the

representment and the *object*. *Index* shows casual connection between the *representment* and the *object* (Peirce in Chattah, 2006). And in *The Legend of King Arthur*, strength as *representment* has formal connection with King Arthur as *object*, where the king was defeated in the battle, because he smote by his own sword that people used.

Battle can be an *interpretant* because strength as *Representment* and battle as *interpretant* has the relation called *dicisign*. “*Dicisign* is a sign of the corresponding reality. *Dicisign* is interpreted as a sign of actual existence” (Peirce in Kaelan, 2009:196). As the quotation says,

“*But the sword of the knight smote King Arthur’s sword in two pieces, wherefore he was heavy*”

The quotation explains that the king was defeated by a man who used his sword Excalibur, and the king did not know that the sword was his.

Based on the explanation above, in *The Legend of King Arthur*, Strength can be interpreted as battle.

In datum 6, on the sixth excerpt, explain how King Arthur went to a Lake on top of Merlin people trust to get his sword, because after a battle with his own sword, he no longer finds his sword, which turns out to be in Naturally the sword back to its place, namely in the river there is a lady who guard it. In this case a lady asking for

gifts to give the sword Excalibur bias to King Arthur, as a King who has everything, it's not difficult for him to fulfill any request asked by the lady, the most important for him is get his sword back. Evidence of the myth existence, the researcher proves through semiotics theory by Peirce;

Lady of the lake as *representment* is something which stands for something else. Lady of the lake can be a *representment* because it can be classified as *legisign* which is one of the *representment* types. “*Legisign* is conventionalized sign” (Peirce in Merrel, 1997:134). In this story, the lady of the lake wanted to give a sword to king, the sword was king Arthur’s sword, but saved in the lake by the lady of the lake.

As *representment*, lady of the lake can only be functioned if it stands for something else called *object*. And the *object* of lady of the lake is gift. Gift can be an *object* because lady of the lake can be classified as *index* based on relationship

between the *representment* and the *object*. *Index* shows casual connection between the *representment* and the *object* (Peirce in Chattah, 2006). And in *The Legend of King Arthur*, lady of the lake as *representment* has formal connection with gift as *object*, where the lady of the lake asked a gift if she wants to give Excalibur sword to King Arthur.

Excalibur sword can be an *interpretant* because lady of the lake as *Representment* and Excalibur sword as *interpretant* has the relation called *dicisign*. “*Dicisign* is a sign of the corresponding reality. *Dicisign* is interpreted as a sign of actual existence” (Peirce in Kaelan, 2009:196). As the quotation says,

“*Sir Arthur, King, said the Damosel, that sword is mine, and if ye will give me a gift when I ask it to you. ye shall have it, by my faith, said Arthur, I will give you what you will ask. Well! Said the Damosel, go ye into yonder barge, and row yourself to the sword, and take it and the scabbard with you, and I will ask my gift when I see my time.*”

The quotation explains that the lady of the lake ask a gift for the next time she wants to King Arthur, because the king wanted to have Excalibur sword that the lady of the lake save.

Based on the explanation above, in *The Legend of King Arthur*, lady of the lake can be interpreted as Excalibur sword.

In datum 7, in the excerpt, in the second book of The Legend of King Arthur, the sword Excalibur again subjected to hand over, and is the behavior of the same woman, where King Arthur on his way back to his house wants to go home but feel exhausted to decide to stay at a retreat away from the Castle, at the time he woke up, he no longer finds his sword, until finally he rode without sword and met a Knight that directly confront him, until they fight, king Arthur realizes that the sword used by Knights of the sword Excalibur, unable to fight with bare hands, eventually king Arthur lost and his blood gushed out. After his blood gushed out and his helmet regardless of the Knight then realized that it was an attack of King Arthur, he is regret then returns the sword Excalibur to King Arthur. Researchers prove the existence of the mythical power of this sword through semiotics theory by Peirce;

Explanation;

Strength as *representation* is something which stands for something else. Strength can be a *representation* because it can be classified as *legisign* which is one

of the *representment* types. “*legisign* is a conventionalized sign” (Peirce in Merrel, 1997:134). The strength was conventionalized. It has by people based on the experience of a knight.

As *representment*, strength can only be functioned if it stands for something else called *object*. And the *object* of strength is blood. Blood can be an *object* because war can be classified as *symbol* based on relationship between the *representment* and the *object*. *Symbol* is formed by the agreement in society. (Peirce in Chattah, 2006). In society, the strength of a knight is depended on who bleeding first as a loser.

Battle can be an *interpretant* because strength as *Representment* and battle as *interpretant* has the relation called *dicisign*. “*Dicisign* is a sign of the corresponding reality. *Dicisign* is interpreted as a sign of actual existence” (Peirce in Kaelan, 2009:196). As the quotation says,

“Therefore he dreaded him sore to be dead, forever him seemed that the sword in Accdon’s hand was Excalibur, for at every stroke that Accdon struck he drew blood on Arthur.”

The quotation explains that King Arthur was defeated by his own sword that used by Accdon, it means the Excalibur could defeat king Arthur’s strength.

Based on the explanation above, in *The Legend of King Arthur*, strength can be interpreted as battle.

In datum 8, on the quote to eight, king Arthur appears injured after its fight, until he finally chose to die, when he had thought wounded for trying to go home, his business is indeed enough to bring him his house, but it almost due from his wounds are so severe, he finally dropped his sword right about his body and fell away, then ends his life along with the sword. Researchers explain the last myth evidence in discover this with semiotics theory by Peirce;

Explanation;

King Arthur's death as *representment* is something which stands for something else. King Arthur's death can be a *representment* because it can be classified as *legisign* which is one of the *representment* types. "*legisign* is a conventionalized sign" (Peirce in Merrel, 1997:134). The king's death was conventionalized, based on his bleeding by the battle with a knight.

As *representment*, King Arthur's death can only be functioned if it stands for something else called *object*. And the *object* of King Arthur's death is hurt. Hurt can be an *object* because war can be classified as *symbol* based on relationship between the *representment* and the *object*. *Symbol* is formed by the agreement in society. (Peirce in Chattah, 2006).

Excalibur sword can be an *interpretant* because King Arthur's death as *Representment* and Excalibur sword as *interpretant* has the relation called *argument*. "Argument is interpreted as a sign of a necessary truth" (Peirce in Kaelan, 2009:197). As the quotation says,

"And when King Arthur felt himself hurt, anon he smote him again with Excalibur that it cleft his head, from the summit of his head, and stinted not till it came to his breast and then the emperor fell down dead and there ended his life."

The quotation explains that King Arthur was hurt and he feels really weak to continue her journey to back in the castle, in this quotation there are a battle between him and a knight and he got bleeding.

Based on the explanation above, in *The Legend of King Arthur*, King Arthur's death can be interpreted as Excalibur Sword.

CHAPTER V

CONCLUSION AND SUGGESTIONS

A. Conclusion

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

1. There are eight myth appeared in *The Legend of King Arthur*. The researcher has found myth based on analyzing by using Roland Barthes Theory myth today, they are; emergence of the Excalibur sword, stone, war, strength of Excalibur sword in a battle, strength of a Excalibur sword in another knights hand, lady of the lake, Strength of Excalibur in bleeding Arthur, and King Arthur's death.
2. There are much evidence that shows how the mythical sword Excalibur is to explain it, not just based on the theory of semiotics, but rather based on the connection between the existence of the mythical sword Excalibur in reinforced with facts that are also researchers found in *The Legend of King Arthur*, which is the evidence of this witness at once a sign of showing how the myth of the Excalibur sword is, and what he was appointed to King Arthur. Theory of semiotics of Charles Sander Pierce used in this research was focused on the theory that each triangle side in sort of a one to three of his top side

representation, then the side i.e. object number two and the third was Interpretant. The third point which is derived from a theory of depiction of this method describes in detail by linking the myth at point a representation interpret the evidence behind it is referred to as the third point, namely interpretant. The result of the exposure of the evidence indicated the sword Excalibur is; in datum 1 and 2 there are messages as evidences, in datum 3, 4, 5 and 7 there are Battle, and in datum 6 and 8 there are Excalibur swords.

B. Suggestions

The researcher puts the suggestions as follows;

1. The researcher suggest to the reader that the reader have to read all of *The Legend of King Arthur's* story, because the story is very interesting, straining, and while the reader have to read the story to know about how the legend sword appear and differentiate the literary work about fiction and non-fiction. Especially for English Literature department, *The Legend of King Arthur* is the story about King of Britain. In the class every student of English Literature get the subject about History of English and English and American before 1900s, the both subject are specifically discussed about the story. So that, when the reader know about this story, it will make the reader easy to understand the story by a literary work.
2. The researcher hoes through this thesis, the reader can take many messages in running their life. They can get motivation in facing problem in their life when

they get some issues about myth, because the mostly people now do not know about what the real myth. So that, the reader will be helped by this thesis to have a good knowledge about myth.

BIBLIOGRAPHY

- Ahima-Putra, Heddy Shri. 2004. *Strukturalism Levi-Strauss: Mitos dan Karya Sastra*. Yogyakarta: Galang Press.
- Al-jauziyyah, Ibnu Qayyim. 2000. *Kitab Al-Furusiyyah*. Jawa Tengah: Penerbit Al-Qawwam.
- Alqadi, Khalid. 2015. Literature and Cinema. *International Journal of Language and Literature Vol.3*. United States: American Research Institute for Policy and Development.
- Ath-Thabari, Abu Ja'far Muhammad. 2007. *Tafsir Ath-Thabari Jil. 1*. Yogyakarta: Pustaka azzam.
- Barther, R. 2007. *Mythologies*. U.S: Library of Congress Cataloging
- Chandler, D. 2007. *Semiotics: the basic 2nd ed.* U.S.A: Library of Congress Cataloging.
- Cullen, Roxanne & Harris, Michael. 2008. *Leading the Learner-Centered Campus*. San Francisco: Jossey-Bass.
- Hermawan, A. 2010. *A Semiotic analysis on Kim Addonizio's Poems Based on C.S. Peirce Theory*, Unpublished Thesis. State of Islamic University Syarif Hidayatullah: Jakarta, Indonesia.

<http://wordnetweb.priceton.edu/perl/webwn?s=sword/2017>

<http://www.encyclo.co.uk/local/20688/2007>

Irafawati. 2015. *Analysis of myth in Collen Houcks novel "eger's curse,"* Unpublished Thesis. State Islamic University of Alauddin Makassar: Makassar, Indonesia.

Jumriani, 2015. *The Myth of Persephone, Hades, and Furies in Meg Cabot's novel awaken,* Unpublished Thesis. State Islamic University of Alauddin Makassar: Makassar, Indonesia.

Kaelan. 2009. *Filsafat bahasa semiotika dan hermeneutika.* Yogyakarta: Paradigma.

Lavers, Annette. 1984. *Mythologies by Roland Barthes.* New York: Hill and Wang.

Lofstrom, Roxanne. 2009. *Note-taking and Analyzing Qualitative Data.* CA: San Jose State University.

Merrel, F. 1997. *Peirce, Signs, and Meaning.* Toronto: University of Toronto.

Nort, W. 1990. *Handbook of semiotics.* Bloomington: Indiana University.

Peirce, C. S. 1902. Article in Edition Collection. *Dictionary of Philosophy and Psychology, Vol. II.* Londok: Macmillan and Co.

Peirce, C. S. 1992. *The Essential Peirce: Selected Philosophical Writings.* Vol. 1, 1867-1893, ed. Nathan Houser and Christian Kloesel. Bloomington, IN: Indiana University Press.

Risdianto, Faizal. 2013. *Introduction to Literature.* Yogyakarta: Trust Media Publishing.

Sugiyono. 2010. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D.* Bandung: Alfabeta.

Taimiyah, Ibnu. 2007. *Majmu Fatawa.* Yogyakarta: Pustaka Azzam

Warren, Austin & Wellek, Rene. 1949. *Theory of Literature.* United States: Harcourt, Brace and Company.

- Wahdania, Lia. 2015. *Representation of ancient proletariat by Spartacus “in sparrtacus serial film series “Blood and Sand” : Semiotic Approach”* Unpublished Thesis. State Islamic University of Alauddin Makassar: Makassar, Indonesia.
- U, Nur Azizah. 2015. *Myth in the novel “The Mark of Athena” by Rich Riordan*, Unpublished Thesis. State Islamic University of Alauddin Makassar: Makassar, Indonesia.

BIOGRAPHY

Elatul Fajrah was born in Bima, West Nusa Tenggara on May 1st 1997 as the first daughter of Ahmad and Faridah. She has two brothers and a sister. She lives in Manuruki 4 street at pondok 8. She started her elementary school at MIS Wora and graduated in 2008. In the same years, she continued her study at MTsN Wora-Wera about two years due to the acceleration class that she had followed and graduated in 2010. Then she continued her study at MAN 2 Bima Town.

In 2013, she registered as student of Alauddin State Islamic University of Makassar in English and Literature Department. During her study, she had ever been member of English Youth Community, Mastering of Personality International Community, Alauddin Debate Association, Muslim Student Association, UKM Black Panther Karate, Save Street Child Makassar and the last is the member of Eliot's Letter organization in 2016-2017 periods.

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