

THE MONOMYTH IN THE NOVEL *PETER NIMBLE AND HIS FANTASTIC EYES* BY JONATHAN AUXIER

Thesis

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

By

NUR WAHIDAH

Reg. No. 40300111094

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

2016

PERNYATAAN KEASLIAN SKRIPSI

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

Samata, 21 Juni 2016

Penulis

Nurwahidah
40300111094

PENGESAHAN SKRIPSI

Skripsi yang berjudul *The Monomyth in the Novel Peter Nimble and his Fantastic Eyes by Jonathan Auxier* yang disusun oleh Nur Wahidah, NIM: 40300111094, Mahasiswi Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari Rabu, tanggal 12 Juli 2016 M, bertepatan dengan 16 Syawwal 1437 H dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum) dalam Ilmu Adab Jurusan Bahasa dan Sastra Inggris, dengan perbaikan-perbaikan.

Samata, 12nd July 2016 M
16 Syawwal, 1437 H

DEWAN PENGUJI:

Ketua : Dr. Abd. Rahman R., M.Ag.

(.....)

Sekretaris : Faidah Yusuf, S.S., M.Pd.

(.....)

Munaqisy I : Dr. Hj. Nuri Emmiyati, M.Pd.

(.....)

Munaqisy II : Masykur Rauf, S.Hum., M.Pd.

(.....)

Pembimbing I : Rosmah Tami, S.Ag., M.Sc., M.A.

(.....)

Pembimbing II : Nasrum Marjuni, S.Pd., M.A.

(.....)

Diketahui Oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara: **Nurwahidah, NIM: 40300111094.**
Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN
Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang
bersangkutan berjudul “The Monomyth in the novel Peter Nimble and his Fantastic
Eyes by Jonathan Auxier” memandang bahawa skripsi tersebut memenuhi syarat-syarat
ilmiah dan dapat disetujui untuk diajukan pada sidang munaqasyah.

Samata, 21 Juni 2016

Pembimbing I

Rosmah Tami, S. Ag., M. Sc., M. A.
NIP: 19711125 199903 2 007

Pembimbing II

Nasrum Marjuni, S.Pd., M.A.
NIP: 19800909 201302 1 701

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

APPROVAL SHEET

Title : *The Monomyth in the Novel Peter Nimble and his Fantastic Eyes* by
Jonathan Auxier
Name : Nurwahidah
Reg. Number : 40300111094
Majority : English and Literature Department

Samata, June 21st 2016

The Writer

Nurwahidah

Reg. No 40300111094

Supervisors

Supervisor I

Rosmah Yami, S. Ag., M.Sc., M. A.
NIP.19711251999032008

Supervisor II

Nasrum Marjun, S. Pd., M. A.
NIP. 19800909 201302 1 701

Approved by:

The Head of English And Literature Department

UNIVERSITAS BENGHERI

Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D.

NIP.19811106200312 1 003

MAKASSAR

Acknowledged by:

The Dean of Adab and Humanitiy Faculty

Dr. H. Barsihannor, M. Ag.

NIP. 196919121996031003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin. I extend my depest gratitude to the Almighty Allah SWT. for His merciful, blessing, health, and guidance so that the thesis entitled: *The Monomyth in the Novel Peter Nimble and his Fantastic Eyes* by Jonathan Auxier could be completed. Shalawat and Salam are addressed to Prophet Muhammad SAW who has been a great model of all human being in this entire of the world.

The writer realizes that this thesis cannot be finished without getting assistance, guidance, encouragement, understanding, suggestion and valuable advice from many people. Therefore, the writer would like to express her deepest gratitude to them as follow:

1. My beloved parents, Mustamin and Hj. Nurhayati for their love, patience, motivation, and sincere prayer for my safety and success, my beloved brother and sisters, Supriadi, SE., Zulfikar, A.Mg., and Sumiati for their support and sincere prayer for my success and also for my big family Junaidi, SE., Nurlina, SE., Ismianti, Mursalim, SURIANTI, who give me motivation and spirit.
2. My deepest appreciation to the Rector of State Islamic University of Alauddin Makassar Prof. Dr. Musafir Pababari, M.Si., who has given me chance to study at UIN Alauddin Makassar so that I could finish my study.

3. The Dean of Abab and Humanities Faculty, Dr. H. Barsihannor, M.Ag., who has given me support and opportunity to get education at English and Literature Department.
4. Muhammad Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D., as the Head of English and Literature Department of Adab and Humanities faculty, and Syahrani Junaid, S.S., M.Pd., as the secretary of English and Literature Department who have given me encouragement and support.
5. My deepest gratitude to my Supervisors, Rosmah Tami, S.Ag., M.Sc., M.A., and Nasrum Marjuni, S.Pd., M.A., who have given me suggestion, correction, advices, their patient guidance, and all support for better result of this thesis.
6. All lecturers of English and Literature Department and administrative staffs who given me their help, direction and guidance during my study.
7. Special to my BF2 (Best Friend Forever) Eka Erviana, Jumiati, S.Farm., Kiki Rezki Amaliah, S.Si., Jumriani, Amd.Keb., Masrah Ali, Amd.Keb, and Nur Amal HS, Amd.Keb. thank you so much for everything.
8. Special to my close friend Pratu Suhendra thanks for your motivation and support that you have given to me during my study.
9. My big thanks are addressed to my best friends Putri Utari, S.Hum., Putri Oktavia Sari, S.Hum., Nur Halidasia, Munira, Bustamil Rasyid, Reni Angraeni, Darmayana, Fika Indah Septiany and the best friends in the world who have given me support and help during my study, and great thanks for your madness guys, I am nothing without you all.

10. My classmate of AG 5/6, thanks for sweet moment during four years togetherness. Thank you for everything you have done. Thanks for my friends at Nongky Lovers, KKN 50 Desa Salajangki, BSI 011 and my sisters of Bukit Garaganti who give me support and spirit.

11. Finally, for everybody whose name could not be mentioned one by one, May Allah SWT bless us in our daily life.

Samata, June 21st 2016

The Writer

Nurwahidah

ABSTRACT

Name : **Nurwahidah**
Reg. Number : **4030011094**
Major : **English and Literature Department**
Faculty : **Adab and Humanity Faculty**
Title : **The Monomyth in the Novel Peter Nimble and his
Fantastic Eyes by Jonathan Auxier**
Supervisor I : **Rosmah Tami**
Supervisor II : **Nasrum Marjuni**

This thesis is about the monomyth in the novel Peter Nimble and his Fantastic Eyes. The objective of the research is to analyze the adventure of Peter Nimble in Jonathan Auxier's novel according to Joseph Campbell's theory (monomyth). The writer conducted the research using descriptive qualitative method. Technique of data collection used note taking. The findings of the research found that there are three monomyth structures that contained in the novel are departure, initiation, and return. However, every structure has some stages. In departure, there are five sub stages namely the call to adventure, refusal of the call, supernatural aid, crossing of the first threshold and belly of the whale. In initiation there are six sub stages namely the road of trials, the meeting with the goddess, women as temptress, atonement with the father, apotheosis, and ultimate boon, and then in return also has six sub stages they namely refusal of the return, the magic flight, rescue from without, the crossing of the return threshold, master of the two worlds and freedom to live. Therefore, the writer concluded that this novel has all of the stages in monomyth structures except in initiation is women as temptress and in the return is refusal of the return.

Keywords: *Adventure, Monomyth, Departure, Initiation, Return.*

TABLE OF CONTENTS

TITLE PAGE	
PERNYATAAN KEASLIAN SKRIPSI	i
PENGESAHAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	viii
ABSTRACT	x
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Problem Statement.....	3
C. Objective of Research.....	3
D. Significance the Research.....	4
E. Scope of the Research.....	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings.....	5
B. Definition of Monomyth.....	6
C. The Monomyth Structure Based on Campbell in his book <i>The Hero with a Thousand Faces</i>	10
1. Departure.....	10
a. The Call to Adventure.....	10
b. The Refusal of the Call.....	11
c. Supernatural Aid.....	12
d. Crossing the Threshold.....	12
e. Belly of the Whale.....	13
2. Initiation.....	13
a. The Road of Trials.....	13
b. The Meeting With the Goodness.....	14
c. Women As temptress.....	14
d. Atonement with the Father.....	16
e. Apotheosis.....	17
f. The Ultimate Boon.....	18
3. Return.....	19
a. Refusal of the Return.....	19
b. The Magic Flight.....	20
c. Rescue From Without.....	20
d. The Crossing of the Return Threshold.....	21
e. Master of the Two World.....	23
f. Freedom to Live.....	23
D. Synopsis of the Novel.....	24
E. Biography of the Author.....	24

CHAPTER III METHODOLOGY OF THE RESEARCH	
A. Research Method	26
B. Source of Data	26
C. Instrument of the Research	26
D. Procedures of Data Collection	27
E. Technique of Data Analysis	27
CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings	28
1. Departure	28
a. The Call to Adventure	29
b. Refusal of the Call	30
c. Supernatural Aid	31
d. Crossing the First Threshold	32
e. Belly of the Whale	32
2. Initiation	32
a. The Road of Trials	34
b. The Meeting with the Goodness	35
c. Women as Temptress	36
d. Atonement with the Father	36
e. Apotheosis	36
f. The Ultimate Boon	37
3. Return	38
a. Refusal of the Return	38
b. The Magic Flight	38
c. Rescue from Without	39
d. The crossing of the Return Threshold	40
e. Freedom to Live	40
f. Master of the Two World	41
4.2 Discussion	42
CHAPTER V CONCLUSSIONS AND SUGGESTIONS	
A. Conclusion	46
B. Suggestion	47
BIBLIOGRAPHY	48
CURRICULUM VITAE	

CHAPTER I

INTRODUCTION

This chapter consists of Background, Problem Statement, Objective of Research, Significance the Sesearch, and Scope of the Research.

A. Background

Popular culture as the product of mass culture has passed through the fast development in the 20th century. The 1920s and 1930s is regarded as the significant turning point in the discussion of popular culture in line with its rapid rise. Popular culture reveals in many ways such as in the forms of cinema and radio, mass production and consumption of culture, the rise of fascism and democracy, including those of literature (Strinati in Wulandari, 2004:2).

Popular culture is a culture that originated from populace to populace. It tells about all of society life that happen in around everyday for example about the social, behavior, culture, ect.

One of the types in popular literature is fantasy. Fantasy is a type of fiction containing something impossible, contrary to the laws and nature as people know them. If a-so-called realistic fiction acts as mirror of everyday life, fantasy flaunts its deviations from reality. Fantasy writer create the unbelievable, twist the taken for granted, and turn things inside out (O'Keeffe in Wulandari, 2004:22).

Fantasy is imaginative fiction that allows reders to explore major life mysteries without being limited by size, time, or space. This kind of literature may also content of daydreaming and reverie, the relatively harmless, short lived

kinds of fantasizing many people indulge into help boredom or pass the time (Gates, 2003:2)

Fantasy is a story that include the magical, wonder or supurnatural elements. Peter Nimble and his Fantastic Eyes is the the firts novel by Jonathan Auxier. It is a fantasy novel. The novel tells about the beautiful adventure of the blind orphan who has been schooled in a life of thievery. Peter Nimble and his Fantastic Eyes is both a pull-no-punches adventure with the darkness of the most authentic fairy tales, and a whimsical romp in a fictional world where anything is possible. The book's quirky nature, distinctive plot, and fresh themes will draw young readers in and spark their imaginations, earning it a place on the shelf for re-readings.

As literary genre today fairy tales are very well known and most people either read them or had them told at some point in their life. In our time they are viewed as children stories and there are several reasons of his. Fairy tales take place in a sub-world and they are often full of magical elements. Fairy tale do not take place in our time or world, they are take place in sub-creation. The setting is made-up world and the characters are person magical creatures we do not know from our world. The imagination and unreal worlds are often connected with children and fairy tales are therefore often seen as interesting stories with moral lesson for children (Ritgero, 2011:3).

According to Campbell (2004:28-29), fairy tale is a fantasy story, commonly aimed at children that seems both entertain to model behavior. Fairy

tale has some purposes like to entertain, teach a moral, help escape certain problems and things in life, gain recovery or give conclusion.

Because of the background above the writer will try to analyze about the monomyth in the novel "*Peter Nimble and his Fantastic Eyes*" by Jonathan Auxier. This novel tells about the adventure of the blind orphan who has been schooled in a life of thievery. The writer will use a monomyth theory from Joseph Campbell to analyze it. Monomyth theory from Campbell is usually called by the hero's journey. Monomyth is a concept threaded throughout mythology in general, and story-telling in particular. The term "monomyth" was first used by author James Joyce in his novel *Finnegan's Wake*, and Campbell later appropriated the term for use in his own work about the universal hero's journey, "*The Hero with a Thousand Faces*". Campbell defines the pattern of monomyth in three structure, they are departure, initiation, return.

B. Problem Statement

Based on the background of the study and research focus, the writer makes research question that writer want to be analyzed as follow:

How is the adventure of Peter Nimble in Jonathan Auxier's novel according to Joseph Campbell theory (monomyth)?

C. Objective of Research

To analyze the adventure of Peter Nimble in Jonathan Auxier's novel according to Joseph Campbell theory (monomyth).

D. Significance the Research

The writer hoped that this research useful and give information to the readers who want to know about the beautiful adventure of Peter Nimble in Jonathan Auxier's novel according to Joshep Campbell's theory (monomyth).

E. Scope of the Research

Related to the research question above, the writer focused on monomyth theory to analyze the beautiful adventure of Peter Nimble in Jonathan Auxier's novel. It includes departure, initiation and return.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter, the writer presents the theory related to the research in order to support the analysis. It consists of explanation about previous findings, monomyth, types of monomyth, synopsis of the novel, biography of the author.

A. Previous Findings

There are several previous findings in this research. All of previous findings come from the thesis that have similar issues with this researches which is monomyth, the previous findings are:

Brace (2009) "A Modern Musical Exploration of Monomyth". This thesis presents and analyzes the author's original jazz composition A Hero's Journey, based on the ancient and widespread storytelling pattern that Joseph Campbell called the "monomyth." Using major concepts from the monomyth, the author composed a suite for ten-piece jazz orchestra consisting of six scenes divided into two acts. Although rooted in the jazz tradition, the piece borrows freely from classical music, African music, Indian music, and modern rock and hip-hop to create an adventurous and continually evolving musical experience. This thesis first provides an overview of the entire suite, then discusses its important melodic themes, and finally analyzes the techniques used for harmonic development within the piece.

Hardy (2015) "Mad Hero in a Box: Christianity, Secular Humanism, and the Monomyth in Doctor Who". This thesis uses Joseph Campbell's idea of the monomyth, or universal hero's journey, to provide a framework in which to

explore how Christian precepts in the show aid the Doctor in his heroic journey; how Secular Humanist ideologies draw him away from that path; and finally, how the resulting contradictions create an anti-hero who no longer represents the heroic ideal he is supposed to uphold.

Kealy (2011) “Superman’s Ancetors-Beowulf, Odysseus and Roy Hobbs: Application and Analysis of Joshep Campbell’s Monomyth theory”. This thesis will apply Campbell’s monomyth theory to literary classics such as Beowulf, Homer’s The Odyssey and Malamud’s The Natural. These diverse pieces will test Campbell’s theory and will reveal if the Hero’s Journey can withstand the test of not only time but space as well.

Based on the previous findings above, the writer finds out differences and similarities from each other. All previous researches use the same theory, they are monomyth or the hero’s journey but it has different objects. For example Brace uses Song or musical as an object, Hardy uses a film as an object and then Kealy uses a poetry as an object. Therefore, on this research the writer will focus on analyzing the novel *Peter Nimble and his Fantastic Eyes* as the object. The writer will use Joseph Campbell’s theory about monomyth.

B. Definition of Monomyth

Monomyth is the hero’s journey that include three structures and seventeen stages. The monomyth structures are departure, initiation and return. The stages of the every monomyth structures, like in departure such as the call to adventure, refusal of the call, supernatural aid, the crossing of the first threshold, the belly of the whale, in the initiation include the road of trials, the meeting with the

goodness, women as temptress, atonement with father, apotheosis, and the ultimate boon., and the last element is return, it includes refusal of the return, the magic flight, rescue from without, the crossing of the return threshold, master of two world and freedom to live. According to Campbell in his book "*The Hero with a Thousand Face*" (2004:28-36) the standard path of the mythological adventure of the hero is a magnification of the formula represented in the rites of passage: separation—initiation—return:which might be named the nuclear unit of the monomyth."

"A hero ventures forth from the world of common day into a region of supernatural wonder: fabulous forces are there encountered and a decisive victory is won: the hero comes back from this mysterious adventure with the power to bestow boons on his fellow man".

The following pages will present in the form of one composite adventure the tales of a number of the world's symbolic carriers of the destiny of F-veryman. The first great stage, that of the separation or departure, in five subsections: (1) "The Call to Adventure," or the signs of the vocation of the hero; (2) "Refusal of the Call," or the folly of the flight from the god; (3) "Supernatural Aid," the unsuspected assistance that comes to one who has undertaken his proper adventure; (4) "The Crossing of the first Threshold"; and (5) "The Belly of the Whale," or the passage into the realm of night. The stage of *the trials and victories of initiation* in six subsections: (1) "The Road of Trials," or the dangerous aspect of the gods; (2) "The Meeting with the Goddess" (*Magna Mater*), or the bliss of infancy regained; (3) "Woman as the Temptress," the realization and agony of Oedipus; (4) "Atonement with the Father"; (5) "Apotheosis"; and (6) "The Ultimate Boon."

The return and reintegration with society, which is indispensable to the continuous circulation of spiritual energy into the world, and which, from the standpoint of the community, is the justification of the long retreat, the hero himself may find the most difficult requirement of all. For if he has won through, like the Buddha, to the profound repose of complete enlightenment, there is danger that the bliss of this experience may annihilate all recollection of, interest in, or hope for, the sorrows of the world; or else the problem of making known the way of illumination to people wrapped in economic problems may seem too great to solve. And on the other hand, if the hero, instead of submitting to all of the initiatory tests, has, like Prometheus, simply darted to his goal (by violence, quick device, or luck) and plucked the boon for the world that he intended, then the powers that he has unbalanced may react so sharply that he will be blasted from within and without—crucified, like Prometheus, on the rock of his own violated unconscious. Or if the hero, in the third place, makes his safe and willing return, he may meet with such a blank misunderstanding and disregard from those whom he has come to help that his career will collapse. The third of the following chapters will conclude the discussion of these prospects under six subheadings: (1) "Refusal of the Return," or the world denied; (2) "The Magic Flight," or the escape of Prometheus; (3) "Rescue from Without"; (4) "The Crossing of the Return Threshold," or the return to the world of common day; (5) "Master of the Two Worlds"; and (6) "Freedom to Live," the nature and function of the ultimate boon.

The composite hero of the monomyth is a personage of exceptional gifts. Frequently he is honored by his society, frequently unrecognized or disdained. He and/or the world in which he finds himself suffers from a symbolical deficiency. In fairy tales this may be as slight as the lack of a certain golden ring, whereas in apocalyptic vision the physical and spiritual life of the whole earth can be represented as fallen, or on the point of falling, into ruin. Typically, the hero of the fairy tale achieves a domestic, microcosmic triumph, and the hero of myth a world-historical, macrocosmic triumph. Whereas the former—the youngest or despised child who becomes the master of extraordinary powers—prevails over his personal oppressors, the latter brings back from his adventure the means for the regeneration of his society as a whole. Tribal or local heroes, such as the emperor Huang Ti, Moses, or the Aztec Tezcatlipoca, commit their boons to a single folk; universal heroes—Mohammed, Jesus, Gautama Buddha—bring a message for the entire world.

Whether the hero be ridiculous or sublime, Greek or barbarian, gentile or Jew, his journey varies little in essential plan. Popular tales represent the heroic action as physical; the higher religions show the deed to be moral; nevertheless, there will be found astonishingly little variation in the morphology of the adventure, the character roles involved, the victories gained. If one or another of the basic elements of the archetypal pattern is omitted from a given fairy tale, legend, ritual, or myth, it is bound to be somehow or other implied—and the omission itself can speak volumes for the history and pathology of the example, as we shall presently see.

C. The Monomyth Structures Based on Campbell in his book *The Hero with a Thousand Faces*

1. Departure

a. *The call to adventure*

This first stage of the mythological journey which we have designated the "call to adventure" —signifies that destiny has summoned the hero and transferred his spiritual center of gravity from within the pale of his society to a zone unknown. This fateful region of both treasure and danger may be variously represented: as a distant land, a forest, a kingdom underground, beneath the waves, or above the sky, a secret island, lofty mountaintop, or profound dream state; but it is always a place of strangely fluid and polymorphous beings, unimaginable torments, superhuman deeds, and impossible delight. The hero can go forth of his own volition to accomplish the adventure, as did Theseus when he arrived in his father's city, Athens, and heard the horrible history of the Minotaur; or he may be carried or sent abroad by some benign or malignant agent, as was Odysseus, driven about the Mediterranean by the winds of the angered god, Poseidon. The adventure may begin as a mere blunder, as did that of the princess of the fairy tale; or still again, one may be only casually strolling, when some passing phenomenon catches the wandering eye and lures one away from the frequented paths of man. Examples might be multiplied, ad infinitum, from every corner of the world (Campbell, 2004:53)

So, The call to adventure is the hero starts or begins his adventure from the normal world to the unknown world.

b. The refusal of the call

Often in actual life, and not infrequently in the myths and popular tales, we encounter the dull case of the call unanswered; for it is always possible to turn the ear to other interests. Refusal of the summons converts the adventure into its negative. Walled in boredom, hard work, or "culture," the subject loses the power of significant affirmative action and becomes a victim to be saved.

The myths and folk tales of the whole world make clear that the refusal is essentially a refusal to give up what one takes to be one's own interest. The future is regarded not in terms of an unremitting series of deaths and births, but as though one's present system of ideals, virtues, goals, and advantages were to be fixed and made secure. King Minos retained the divine bull, when the sacrifice would have signified submission to the will of the god of his society; for he preferred what he conceived to be his economic advantage. Thus he failed to advance into the liferole that he had assumed—and we have seen with what calamitous effect. The divinity itself became his terror; for, obviously, if one is oneself one's god, then God himself, the will of God, the power that would destroy one's egocentric system, becomes a monster (Campbell, 2004:54)

In my mind, refusal of the call is the hero is not always happy in his adventure but the hero may feel bored and want to leave his adventure for example a lack of acceptance may result from fear or from a consciousness of unworthiness.

c. Supernatural aid

For those who have not refused the call, the first encounter of the hero-journey is with a protective figure (often a little old crone or old man) who provides the adventurer with amulets against the dragon forces he is about to pass (Campbell, 2004:55).

In supernatural aid the hero gets magical helper or supernatural wonder in his adventure to help him on his journey.

d. Crossing the threshold

This is the point where the hero cross into field of adventure, leaving the known limits to unknown limits. The hero enter to the strange place in his journey.

With the personifications of his destiny to guide and aid him, the hero goes forward in his adventure until he comes to the "threshold guardian" at the entrance to the zone of magnified power. Such custodians bound the world in the four directions — also up and down—standing for the limits of the hero's present sphere, or life horizon. Beyond them is dark less, the unknown, and danger; just as beyond the parental watch is danger to the infant and beyond the protection of his society danger to the member of the tribe. The usual person is more than content, he is even proud, to remain within the indicated bounds, and popular belief gives him every reason to fear so much as the first step into the unexplored. Thus the sailors of the bold vessels of Columbus, breaking the horizon of the medieval mind —sailing, as they thought, into the boundless ocean of immortal being that surrounds the cosmos, like an endless mythological serpent biting its tail—had to

be cozened and urged on like children, because of their fear of the fabled leviathans, mermaids, dragon kings, and other monsters of the deep (Campbell, 2004:68)

e. Belly of the whale

The idea that the passage of the magical threshold is a transit into a sphere of rebirth is symbolized in the worldwide wombimage of the belly of the whale. The hero, instead of conquering or conciliating the power of the threshold, is swallowed into the unknown, and would appear to have died (Campbell, 2004:74).

Belly of the whale is the final separation from the hero's known world and self, the hero shows willingness to undergo a metamorphosis. In this stage, the hero would appear to have died. He must die physically and be resurrected so that he may continue his journey with more control over the elements of his quest.

2. Initiation

a. The road of trials

Once having traversed the threshold, the hero moves in a dream landscape of curiously fluid, ambiguous forms, where he must survive a succession of trials. This is a favorite phase of the mythadventure. It has produced a world literature of miraculous tests and ordeals. The hero is covertly aided by the advice, amulets, and secret agents of the supernatural helper whom he met before his entrance into this region. Or it may be that he here discovers for the first time that there is a benign power everywhere supporting him in his superhuman passage (Campbell, 2004:81).

This is the series of test that the hero must undergo to begin the transformation, often the hero fails one or more of test.

b. The meeting with the goddess

The ultimate adventure, when all the barriers and ogres have been overcome, is commonly represented as a mystical marriage of the triumphant hero-soul with the Queen Goddess of the World. This is the crisis at the nadir, the zenith, or at the uttermost edge of the earth, at the central point of the cosmos, in the tabernacle of the temple, or within the darkness of the deepest chamber of the heart (Campbell, 2004:87)

This is the point when the hero get the first victory, he or she had passed the first problem.

c. Women as temptress

The mystical marriage with the queen goddess of the world represents the hero's total mastery of life; for the woman is life, the hero its knower and master. And the testings of the hero, which were preliminary to his ultimate experience and deed, were symbolical of those crises of realization by means of which his consciousness came to be amplified and made capable of enduring the full possession of the mother-destroyer, his inevitable bride. With that he knows that he and the father are one: he is in the father's place.

Thus phrased, in extremest terms, the problem may sound remote from the affairs of normal human creatures. Nevertheless, every failure to cope with a life situation must be laid, in the end, to a restriction of consciousness. Wars and temper tantrums are the makeshifts of ignorance; regrets are illuminations come

too late. The whole sense of the ubiquitous myth of the hero's passage is that it shall serve as a general pattern for men and women, wherever they may stand along the scale. Therefore it is formulated in the broadest terms. The individual has only to discover his own position with reference to this general human formula, and let it then assist him past his restricting walls. Who and where are his ogres"? Those are the reflections of the unsolved enigmas of his own humanity. What are his ideals"? Those are the symptoms of his grasp of life.

In the office of the modern psychoanalyst, the stages of the hero-adventure come to light again in the dreams and hallucinations of the patient. Depth beyond depth of self-ignorance is fathomed, with the analyst in the role of the helper, the initiatory priest. And always, after the first thrills of getting under way, the adventure develops into a journey of darkness, horror, disgust, and phantasmagoric fears.

The crux of the curious difficulty lies in the fact that our conscious views of what life ought to be seldom correspond to what life really is. Generally we refuse to admit within ourselves, or within our friends, the fullness of that pushing, self-protective, malodorous, carnivorous, lecherous fever which is the very nature of the organic cell. Rather, we tend to perfume, whitewash, and reinterpret; meanwhile imagining that all the flies in the ointment, all the hairs in the soup, are the faults of some unpleasant someone else.

But when it suddenly dawns on us, or is forced to our attention, that everything we think or do is necessarily tainted with the odor of the flesh, then, not uncommonly, there is experienced a moment of revulsion: life, the acts of life,

the organs of life, woman in particular as the great symbol of life, become intolerable to the pure, the pure, pure soul (Campbell, 2004:90-91)

In this stage, the hero will find flirtation from the girl and he will leave his adventure. He will be happy with her and it makes him to forget about his purpose before.

d. Atonement with the father

This is the center point of the journey, all previous steps have been moving into this place. In this stage the hero will find the guidance what he wants to look for.

This tale of indulgent parenthood illustrates the antique idea that when the roles of life are assumed by the improperly initiated, chaos supervenes. When the child outgrows the popular idyl of the mother breast and turns to face the world of specialized adult action, it passes, spiritually, into the sphere of the father—who becomes, for his son, the sign of the future task, and for his daughter, of the future husband. Whether he knows it or not, and no matter what his position in society, the father is the initiating priest through whom the young being passes on into the larger world. And just as, formerly, the mother represented the "good" and "evil," so now does he, but with this complication —that there is a new element of rivalry in the picture: the son against the father for the mastery of the universe, and the daughter against the mother to *be* the mastered world. The traditional idea of initiation combines an introduction of the candidate into the techniques, duties, and prerogatives of his vocation with a radical readjustment of his emotional relationship to the parental images. The mystagogue (father or fathersubstitute) is

to entrust the symbols of office only to a son who has been effectually purged of all inappropriate infantile cathexes—for whom the just, impersonal exercise of the powers will not be rendered impossible by unconscious (or perhaps even conscious and rationalized) motives of self-aggrandizement, personal preference or resentment. Ideally, the invested one has been divested of his mere humanity and is representative of an impersonal cosmic force. He is the twice-born: he has become himself the father. And he is competent, consequently, now to enact himself the role of the initiator, the guide, the sun door, through whom one may pass from the infantile illusions of "good" and "evil" to an experience of the majesty of cosmic law, purged of hope and fear, and at peace in the understanding of the revelation of being (Campbell, 2004:99-100)

e. Apotheosis

This step is period of rest, peace and fulfilment before the hero begin return.

This is the meaning of the image of the bisexual god. He is the mystery of the theme of initiation. We are taken from them other, chewed into fragments and assimilated to the world annihilating body of the ogre for whom all the precious forms and beings are only the courses of a feast; but then, miraculously reborn, we are more than we were. If the God is a tribal, racial, national, or sectarian archetype, we are the warriors of his cause; but if he is a lord of the universe itself, we then go forth askowers to whom *all* men are brothers. And in either case, the childhood parent images and ideas of "good" and "evil" have been surpassed. We no longer desire and fear; we are what was desired and feared. All the gods,

Bodhisattvas, and Buddhas have been subsumed in us, as in the halo of the mighty holder of the lotus of the world (Campbell, 2004:111)

f. The ultimate boon

The ease with which the adventure is here accomplished signifies that the hero is a superior man, a born king. Such ease distinguishes numerous fairy tales and old legends of the deeds of incarnate gods. Where the usual hero would face a test, the elect encounters no delaying obstacle and makes no mistake. The well is the World Navel, its flaming water the indestructible essence of existence, the bed going round and round being the World Axis. The sleeping castle is that ultimate abyss to which the descending consciousness submerges in dream, where the individual life is on the point of dissolving into undifferentiated energy: and it would be death to dissolve; yet death, also, to lack the fire. The motif (derived from an infantile fantasy) of the inexhaustible dish, symbolizing the perpetual life-giving, form-building powers of the universal source, is a **fairy-tale** counterpart of the mythological image of the cornucopian banquet of the gods. While the bringing together of the two great symbols of the meeting with the goddess and the fire theft reveals with simplicity and clarity the status of the anthropomorphic powers in the realm of myth. They are not ends in themselves, but guardians, embodiments, or bestowers, of the liquor, the milk, the food, the fire, the grace, of indestructible life (Campbell, 2004:116).

This is achievement of the goal of the quest. It is what the hero goes on the journey to get.

3. Return

a. Refusal of the return

When the hero-quest has been accomplished, through penetration to the source, or through the grace of some male or female, human or animal, personification, the adventurer still must return with his life-transmuting trophy. The full round, the norm of the monomyth, requires that the hero shall now begin the labor of bringing the runes of wisdom, the Golden Fleece, or his sleeping princess, back into the kingdom of humanity, where the boon may redound to the renewing of the community, the nation, the planet, or the ten thousand worlds. But the responsibility has been frequently refused. Even the Buddha, after his triumph, doubted whether the message of realization could be communicated, and saints are reported to have passed away while in the supernal ecstasy. Numerous indeed are the heroes fabled to have taken up residence forever in the blessed isle of the unaging Goddess of Immortal Being. A moving tale is told of an ancient Hindu warrior-king named Muchukunda. He was born from his father's left side, the father having swallowed by mistake a fertility potion that the Brahmins had prepared for his wife;¹ and in keeping with the promising symbolism of this miracle, the motherless marvel, fruit of the male womb, grew to be such a king among kings that when the gods, at one period, were suffering defeat in their perpetual contest with the demons, they called upon him for help. He assisted them to a mighty victory, and they, in their divine pleasure, granted him the realization of his highest wish. But what should such a king, himself almost omnipotent, desire? What greatest boon of boons could be conceived of by such a

master among men? King Muchukunda, so runs the story, was very tired after his battle: all he asked was that he might be granted a sleep without end, and that any person chancing to arouse him should be burned to a crisp by the first glance of his eyes (Campbell, 2004:126)

After the hero finds the bliss or enlightenment in the other world, the hero may not want to return to the ordinary world.

b. The magic flight

If the hero in his triumph wins the blessing of the goddess or the god and is then explicitly commissioned to return to the world with some elixir for the restoration of society, the final stage of his adventure is supported by all the powers of his supernatural patron. On the other hand, if the trophy has been attained against the opposition of its guardian, or if the hero's wish to return to the world has been resented by the gods or demons, then the last stage of the mythological round becomes a lively, often comical, pursuit. This flight may be complicated by marvels of magical obstruction and evasion (Campbell, 2004:132)

In this stage, sometimes the hero must escape with the boon, it can be just as adventure and dangerous returning from the journey as it was to go on it.

c. Rescue from without

The hero may have to be brought back from his supernatural adventure by assistance from without. That is to say, the world may have to come and get him. For the bliss of the deep abode is not lightly abandoned in favor of the self-scattering of the wakened state. "Who having cast off the world," we read, "would desire to return again? He would be only *there*." And yet, in so far as one

is alive, life will call. Society is jealous of those who remain away from it, and will come knocking at the door. If the hero—like Muchukunda—is unwilling, the disturber suffers an ugly shock; but on the other hand, if the summoned one is only delayed-sealed in by the beatitude of the state of perfect being (which resembles death)—an apparent rescue is effected, and the adventurer returns (Campbell, 2004:137).

For this stage, the hero needs guides and assistants to set out on quest, often times he must have powerful guides to bring him back to everyday life.

d. The crossing of the return threshold

In this stage, the hero has to leave behind the supernatural world and plant himself securely in the realm of the real and normal.

The two worlds, the divine and the human, can be pictured only as distinct from each other—different as life and death, as day and night. The hero adventures out of the land we know into darkness; there he accomplishes his adventure, or again is simply lost to us, imprisoned, or in danger; and his return is described as a coming back out of that yonder zone. Nevertheless—and here is a great key to the understanding of myth and symbol — the two kingdoms are actually one. The realm of the gods is a forgotten dimension of the world we know. And the exploration of that dimension, either willingly or unwillingly, is the whole sense of the deed of the hero. The values and distinctions that in normal life seem important disappear with the terrifying assimilation of the self into what formerly was only otherness. As in the stories of the cannibal ogresses, the fearfulness of this loss of personal individuation can be the whole burden of the

transcendental experience for unqualified souls. But the hero-soul goes boldly in—and discovers the hags converted into goddesses and the dragons into the watchdogs of the gods.

There must always remain, however, from the standpoint of normal waking consciousness, a certain baffling inconsistency between the wisdom brought forth from the deep, and the prudence usually found to be effective in the light world. Hence the common divorce of opportunism from virtue and the resultant degeneration of human existence. Martyrdom is for saints, but the common people have their institutions, and these cannot be left to grow like lilies of the field; Peter keeps drawing his sword, as in the garden, to defend the creator and sustainer of the world.¹⁸ The boon brought from the transcendent deep becomes quickly rationalized into nonentity, and the need becomes great for another hero to refresh the word. How teach again, however, what has been taught correctly and incorrectly learned a thousand thousand times, throughout the millenniums of mankind's prudent folly? That is the hero's ultimate difficult task. How render back into light-world language the speech-defying pronouncements of the dark?

How represent on a two-dimensional surface a three-dimensional form, or in a three-dimensional image a multi-dimensional meaning? How translate into terms of "yes" and "no" revelations that shatter into meaninglessness every attempt to define the pairs of opposites? How communicate to people who insist on the exclusive evidence of their senses the message of the all-generating void? Many failures attest to the difficulties of this life-affirmative threshold. The first problem of the returning hero is to accept as real, after an experience of the soul-satisfying

vision of fulfillment, the passing joys and sorrows, banalities and noisy obscenities of life (Campbell, 2004:141-142)

e. Master of the two world

Freedom to pass back and forth across the world division, from the perspective of the apparitions of time to that of the causal deep and back—not contaminating the principles of the one with those of the other, yet permitting the mind to know the one by virtue of the other—is the talent of the master. The Cosmic Dancer, declares Nietzsche, does not rest heavily in a single spot, but gaily, lightly, turns and leaps from one position to another. It is possible to speak from only one point at a time, but that does not invalidate the insights of the rest. The myths do not often display in a single image the mystery of the ready transit. Where they do, the moment is a precious symbol, full of import, to be treasured and contemplated. Such a moment was that of the Transfiguration of the Christ (Campbell, 2004:147)

In this stage, the hero has become comfortable and competent in both the inner and outer world.

f. Freedom to live

This is the last stage from monomyth theory, this stage shows about the victory from the hero's journey, he gets the quest, he has done kill all of his enemies and he get what he had to look for. At the time, everybody is happy.

What, now, is the result of the miraculous passage and return"? The battlefield is symbolic of the field of life, where every creature lives on the death of another. A realization of the inevitable guilt of life may so sicken the heart that,

like Hamlet or like Arjuna, one may refuse to go on with it. On the other hand, like most of the rest of us, one may invent a false, finally unjustified, image of oneself as an exceptional phenomenon in the world, not guilty as others are, but justified in one's inevitable sinning because one represents the good. Such self-righteousness leads to a misunderstanding, not only of oneself but of the nature of both man and the cosmos. The goal of the myth is to dispel the need for such life ignorance by effecting a reconciliation of the individual consciousness with the universal will. And this is effected through a realization of the true relationship of the passing phenomena of time to the imperishable life that lives and dies in all (Campbell, 2004:151).

D. Synopsis of the Novel

Peter Nimble and his Fantastic Eyes is the utterly beguiling tale of a ten-year-old blind orphan who has been schooled in a life of thievery. One fateful afternoon, he steals a box from a mysterious traveling haberdasher – a box that contains three pairs of magical eyes. When he tries the first pair, he is instantly transported to a hidden island where he is presented with a special quest: to travel to the dangerous Vanished Kingdom and rescue a people in need. Along with his loyal sidekick – a knight who has been turned into an unfortunate combination of horse and cat – and the magic eyes, he embarks on an unforgettable, swashbuckling adventure to discover his true destiny.

E. Biography of the Author

Jonathan Auxier was born in Vancouver, Canada, and obtained his MFA in Dramatic Writing from Carnegie Mellon University. He lives in Pittsburgh with

his wife, a lecturer in Victorian children's literature. Jonathan Auxier writes strange stories for strange children. His first novel, *Peter Nimble and His Fantastic Eyes*, was an ABA New Voices pick and a *BookPage Magazine Best Book of 2011*. His new book *The Night Gardener*, was just named *Children's Book of the Year* by the Canadian Library Association. It is also a Junior Library Guild selection, an ABA IndieNext pick, an Amazon Editor's Pick of the Month, and a finalist for the Governor General's Award, The Silver Birch Award, and the Texas Bluebonnet Award. He lives in Pittsburgh with his family and their adorable pet umbrella.

CHAPTER III

RESEARCH METHOD

This chapter includes all the information about the data and the approaches that be applied to discuss in this thesis. They are research of method, source of data, instrument of the research, procedures of data collection, and technique of data analysis.

A. Research Design

The method applied in this research was descriptive qualitative method. The method aims to analyze the adventure of the hero in novel “Peter Nimble and his Fantastic Eyes” by Jonathan Auxier. According to Endraswara (2011:5) descriptive qualitative is the method in research that is described in words or pictures if it is necessary, not the numerals.

B. Source of Data

The writer got the data from the novel “Peter Nimble and Fantastic Eyes” novel by Jonathan Auxier. The writer analyzed all chapters of the novel.

C. Instrument of the Research

In conducting the research, the writer used note taking as the instrument. According to Endraswara (2011:163) that note taking is the process of data selection. In note taking process, the data which are note relevant to the topic are left while the relevant data given a stress such as underline or bold, so that it can help the writer to analyze the data. In other words, the writer observed and wrote down any important information related to data in “Peter Nimble and his Fantastic Eyes” novel.

D. Procedures of Data Collection

The writer did some steps in collecting the data for this research such as:

1. The writer read the novel “Peter Nimble and his Fantastic Eyes” by Jonathan Auxier.
2. The writer identified all of the stories that related to monomyth in the novel “Peter Nimble and his Fantastic Eyes”.
3. The writer classified the novel “Peter Nimble and his Fantastic Eyes” according to monomyth structure, they are derparture, initiation, and return

E. Technique of Data Analysis

Technique of analysis data in literary research always holds on to the theory, concept, and method. The writer used monomyth theory by Joseph Campbell to analyze the fantastic adventure of Peter Nimble as the hero in the novel “Peter Nimble and his fantastic eyes” by Jonathan Auxier.

CHAPTER IV

FINDINGS AND DISCUSSION

In this chapter, the writer presents the data which are considered as monomyth theory in the novel “Peter Nimble and his Fantastic Eyes” based on Joseph Campbell’s theory.

A. Findings

In this research the writer presents the data analysis based on the concept of monomyth structures in Jonathan Auxier’s novel “*Peter Nimble and his Fantastic Eyes*”. According to Campbell, there are three monomyth structures. They are departure, initiation, and return. These structures are found as the following explanation:

1. Departure

Departure is the first section of the hero to begin his adventure from the ordinary world to the unknown world. It means that the hero leaves his normal world to the unknown world. Departure has symbolic echo of infant transition away from the mother and so has a scary feel to it. It means that every life begins his journey in his world with his departure. The departure consists of five stages which will be clearly described below:

The departure of Peter Nimble could be seen when he was forced to begin his journey. His journey was a force since his parent died. In the novel there are some quotes that show about departure, but the writer limits it. She just put one or two quotes in every stages in departure that relevant to her thesis, they are as follows:

a) The call to adventure

“As with most infants, Peter came into this world with no name at all. One morning, a group of drunken but good – hearted sailors stopped him bobbing in a basket along side their ship. Perched on the boy’s head was a large raven, which had, presumably, pecked out his eyes. Disgusted, the sailors killed the bird and delivered the child to the authorities of a nearby port town”. (P.3-4)

Based on the quote above, Peter was a hero in the novel and he had a family and a kingdom. He began his adventure when he was still a child. At the time he still had no name yet. He was found by sailor in the sea and handed him to the judge and protected under the law. He had been given name by the judge, and his name is Peter Nimble.

Before he was carried to the sea, there was a big problem in father’s kingdom. His uncle usurped his father’s kingdom and there was nobody can stop it. So, the raven take an initiation to take up Peter went out from the kingdom. And then, Peter was put in the sea but his eyes had been pecked by the raven.

“Listen, my child. Your life up to this point has been an unpleasant one. Hard, painful, empty.” He took Peter’s hand in his gnarled fingers. “But all of those trials have prepared you to do something selfless and great. Some people search their whole lives for such a calling. Few are lucky enough to have it delivered in a bottle.”

Peter tried his best not to scoff. “I wouldn’t exactly call myself lucky,” he said. “Perhaps you will change your opinion. Someone in that kingdom is in peril. They need a hero. They need Peter Nimble and his fantastic eyes.”

Professor Cake rose from his chair. “Important decisions are seldom easy. It is your destiny, and the choice is your alone.” He removed the golden eyes from the box and pressed them into Peter’s palm. “I’ve arranged it so that these eyes will transport you back to your home, back to life you know. There you can safely resume your career of eating scraps and stealing baubles from hardworking people. If you choose to help, however, I can promise you nothing more than risk, sacrifice, and perhaps death. All to aid a strange in need.” He shuffled across the desk, pausing at the open doorway. “I wish your opinions were more comforting,” he said, and climbed up the stairs. (P.66-67)

The quote above presented about the call to adventure. Peter was ten years old. He met with Professor Cake. Professor Cake was the old man that had called Peter to do adventure. He had made this planning before he met with Peter, because he was sure that Peter could do it. He had done anything for this adventure. He had made three pairs fantastic eyes to help Peter's adventure. This is the time where Peter must take his choice between doing adventure or not. When Professor Cake said "But all of those trials have prepared you to do something selfless and great" it is not really the call to adventure but it just suggestion for Peter. When Professor Cake said again "They need Peter Nimble and his Fantastic eyes", it means that this is the really call to adventure, and he must do it. So, the first quote just mentioned how the first way of Peter did his adventure and the second quote show us if Peter must really do it.

b) Refusal of the Call

"Over time the luster of new beginning wore off, and things that at first were exciting became maddeningly dull. Peter and Sir Tode live a seemingly endless cycle of raw fish and bad weather. The only thing worse than a perilous adventure is a boring one, and the limits of the duo's patience were tried more than once as they slalomed between squalls, broke through blizzards, and drifted across doldrums." (P.67)

In this case, the hero was not always happy. Sometimes, he felt bored, gave up and wanted to run from his adventure. For example, what the hero felt according in the quote above. But he wanted to seek his adventure. He must do everything to go out from his condition and found the solution from his problem while he would continue his adventure. He may not stop from his adventure before he get what he was looking for.

c) Supernatural Aid

In the Peter's journey there were some magical powers that help him in his adventure. The first helper that he found was Mr. Pound. He was a haberdasher. He came from the Troublesome Lake. He was an assistance of Professor Cake. Professor Cake was the old man that had made three pairs fantastic eyes special for Peter. Mr. Pound came with bring three pairs Fantastic eyes for Peter.

Peter was the blind child in the novel. He would do his adventure with the magical helper or magical power. For example from the following quote "it's a pair of eyes", it means that Peter have found eyes to help him in his adventure. The eyes would bring him to the real adventure. The next helper was zebra. The zebra was animal that also came from the Troublesome Lake. The zebra helped Peter how to use the eyes. Every pairs of eyes had different function. The firts pair of eyes that Peter used, made him disappeared. This eyes would bring him to cross from the known world to the unknown world.

"It's a pair of eyes," he said. He sat back in a daze. Could it be true? It was all too perfect for a blind boy to end up stealing a box full of eyes. Three pairs, just wairing to be found. He studied each pair, now able to detect slight differences in their weights and sizes. The first pair was molded from the finest gold dust. The second had been carved from slick, black onyx. And the final pair was made of two uncut emeralds – the purest jewels he had ever touched.

Peter took up the golden eyes in his hand and felt his pulse quicken. This was the pair that the zebra had selected for him. the animal was telling Peter what to do. The boy released a deep breath and steadied his hands. Ever so gently, he slipped the two eyes into his sockets.

He blinked.

And just like that, Peter Nimble vanished into thin air.

(P.37)

d) Crossing the First Threshold

Peter was having trouble keeping up. Every answer the old man gave only made him want to ask another question. "So, you're telling me it was the eyes that made me appear in the water?"

"The Troublesome lake," the professor corrected. "I couldn't think of a softer for you to land. I assumed you could swim, seeing as you how you grew up in a port town. Evidently I was mistaken. Sorry about that – I hadn't expected the Troublesome lake to be quite so . . . troublesome." Professor Cake, like most brilliant men, couldn't resist a good play on words from time to time. **(P.53-54)**

After, he used the first pair of eyes suddenly he emerge in the Troublesome Lake. The Troublesome Lake was belong to Professor Cake. This area was the limited from Peter adventure. It means that, the hero left his familiar surrounding in crossing the first threshold and step into the unknown, where darkness and danger lie. Usually, people were proud, and content not to pass the familiar boundaries of, for example their land, dimension or universe, and the stories and beliefs of the society gave the persons every reason to fear the unexplored.

Crossing the first threshold could be understood in two ways in Peter's Hero's Journey. It could either be a figurative crossing when Peter found out what the Troublesome lake really was the way and steps to bring him into the world of legends and myths, or it could be understood literally as he crosses the boundaries his adventure.

e) Belly of the Whale

Peter was overwhelmed by the chaos. His keen senses faltered in the midst of the gruesome noise, foul smells, and jarring movements all around him. He drew fishhook from his bag and weakly swiped at empty air. He began for fear they would be pecked to pieces into the precipice. He covered his ears, trying to drown out the noise, but it was useless. "I don't know what to do!" he said, choking back a sob. "I can't sort out anything I'm hearing"

“We’ll have none of that!” Sir Tode said, pulling Peter’s hands away from his eyes. “We broke into the place to get those Fantastic Eyes – I say we put them to use!” (P.155-156)

“Now!” Sir Tode leapt from Peter’s shoulders, knocking the bird away. “Put the eyes in now!”

On this command, Peter slipped the two golden eyes into his sockets. He blinked, and the sounds of battle instantly vanished. Peter felt himself falling through the open air until he landed headfirst against a flat rock, and the world went silent. (P.159)

Belly of the whale means appear to have died. It’s actually symbolizes a womb and means the hero’s rebirth. The symbolic “belly of the whale” occurs when Peter in the vanished kingdom. He scrapping with some ravens and thieves. There, he was trapped and nearly died. He lack of power. He didn’t know what should he do. He used his fantastic eyes for twice. Finally, he arrived in a place that he didn’t know. He was found by a woman with not aware condition. His head is drawing blood. It made him slept for some days. After he was get up, he didn’t know what heppen and how could he arrive in this place. It’s very difficult to understand the situation for his self.

2. Initiation

Initiation is the main part of the hero to do his adventure. He has been in the unknown world. Initiation is section begins with the hero then traversing the threshold to the unknown or to the special world, where he finds some tasks or trials, either alone or with his assistance of helpers. The hero eventually reaches the innermost cave or the central crisis of his adventure, where he must undergo to the ordeal where he overcomes the main obstacle or enemy, undergoing apotheosis and gaining his reward. The hero must then return to the ordinary world with his reward. He may be pursued by the guardians of the special world,

or he may be reluctant to return, and may be rescued or forced to return by intervention from the outside.”

From the statement above, the writer have found some quotes that related the theory. It can be seen as follow:

a) **The Road of Trials**

“whoever’s in there,” LongClaw snarled, “you’re in violation of the king’s Royal Curfew – the punishment is dwath!”

“Yeach!If you beg real pathetic – like, we might make quick.”

“But if you try and escape, we make it real slow . . . and real fun.” They broke into wild fits of laughter, snorting and wheezing. The awful sound sent chills along Peter’s arms. He couldn’t imagine what kind of horrible monsters he was up against, but he was pretty sure they were serious about killing him. He slowed his racing heart as the creatures lumbered through the wrecked Eating Hall.

Peter finally managed to remove the black eyes (with the help of both feet and a stray relish spoon) and was soon sitting on the pedestal as a full – size ten – year – old boy once more. They tiny gold chain around his ankle hand burst wide open upon his transformation. I must remember never to handle a snake, he thought to himself, or else I’ll never get these things outs. **(P.192-199)**

This stage is about experimentation that must be passed by the hero to get his adventure. He must passed some hindrances to get the win. Peter’s road and trials began from when he left Ms. Molasses’s home. He tried to look for about his situation now. There, he met with some apes who was attendant of the king. They were the bad apes. They could kill Peter whenever he want. If they found him so Peter’s life was dangerous. Peter must do everything to go out from the apes. Because there were many apes in this kingdom. He must agin them alone. He may not be found from the apes before get the his quest. In this situation, Peter did the transformation for many times. He must became a bumblebee and a sparrowby safe hissself from his enemy with used his fantastic eyes. Therefore, the apes couldn’t catch him.

b) The Meeting with the Goodness

“I’m her Majesty’s loyal guard.” The creature spoke in a garbled voice. “Your last question leads me to believe you were not sent here by the king. Is that correct?”

“I told you we don’t know any blasted king!” Sir Tode blustered.

Peter placed a hand on his friend to calm him. Though common sense might say not to trust one’s persecutors, the boy felt a small voice inside of him- his thief’s voice – telling him to be honest with these strangers. “We’ve come here to . . . we’re looking for someone,” he started. “But we’re not sure where, or even who they are . . . all we know is they need our help.”

Your Majesty pulled a scrap of paper from her pocket. “You’re speaking of this note?” she said with amusement.

“It is no laughing matter, I assure you,” Sir Tode said. “Whoever wrote them – that is, before you so rudely kidnapped us.”

A great silence came over the room. Though Peter could not see it, all the children’s eyes were locked on Your Majesty, waiting for the girl to speak. She unfolded the paper and read aloud:

*Only a stranger may bring relief,
But darkness will reign, unless he’s . . . a thief*

“A thief!” Sir Tode stomped a hoof. “By golly, Peter, I think the girl’s cracked the riddle!”

“Of course I did.” She returned the note to her pocket. “After all, I wrote it. (P.209-210)

When Peter had tried to run through all the obstacles, she met with some of the helper. He met with princess Peg, Simon, and some other friends. Peg was the daughter of a former king who seized power by his own brother. Princess Peg was one of the prisoners of the current king. Today, his uncle was the king. He was a very evil and greedy. Princess Peg locked up in a cave after many - years since the death of his father. Simon was a crow. It was a bodyguard of Princess Peg. Peg and Simon became the key of Peter’s adventure. Peter did this adventure by bringing a message whose content was a sort of puzzle. Only Princess Peg could solve the puzzle because she was the author of the message.

c) Women as Temptress

This stage not found in the novel because the hero was still a child so there was not a woman temptress.

d) Atonement with the Father

“It kind of fits.” Trouble wiped his nose. “He’s a stranger, at least.”

“And he did open all them locks,” Scrape added.

“Our hero!” Giggle and marbles said in unison.

Peg, however, remained unconvinced. “We’ll see” was all she could muster.

“Honestly, Princess, I don’t care what you believe,” Peter said, rising with Sir Tode. “Professor Cake trusted us, and that’s good enough for me.”

“Who is the Professor Cake?” Simon asked.

Peter wasn’t sure he could answer this question. He’s an old man who looks after everything. He’s the one who found your bottle – it floated to him on the sea.”

“The sea.” The raven shook his head. “Then Justice has delivered us a miracle indeed. These shores have not touched the great waters for many years now. Not since the Cursed Birthday.”

“The what?” Peter asked.

“I am sure you two have wondered how this land came to be hidden from the wide world,” Simon said. “Perhaps a story is in order?” (P. 216-217)

Today, he had found the solve of the messages that he bring. So, it was the right time for Peter to find out the actual problem occurred in this kingdom. Peter had to know about the real situatuon from this kingdom before he continue his adventure. He must understand clearly all the events related to this kingdom in order to help him in doing his job. After knowing everything of this kingdom, Peter finally contineu his adventure together with his colleagues.

e) Apotheosis

“I’m . . . what?” Peter took a step backward; his knees had suddenly grown very weak.

“Do you not see, child?? Simon said, momentarily forgetting that Peter, in fact, could not see. “You are a true heir of Hazel Port.”

Tears welled in Peg’s emerald – green eyes. “I just knew you would come back!” Peter had no idea what to say. A minute before, he’d been a common orphan, and suddenly he was a prince? He didn’t know the first thing about courtly manners, or fancy clothes, or politics – he was hardened criminal! “I – I’m sorry, Your

Majesty,” he stammered. “It’s some kind of mistake. Those eyes . . . they’re not even mine.”

Sir Tode scoffed. “Utter nonsense, The Professor made those eyes for you alone. Perhaps he knew something you didn’t it?”

The boy allowed himself to consider the question. Maybe, just maybe, Professor Cake did have a more specific reason for sending Peter to this place? He opened the lid of the wooden box and smelled the sweet odor the emerald – green eyes – could they really belong to prince?

Sir Tode chuckled. “Face it, Friend. Noname has a name. (P.288-289)

In his journey to rescue prisoners of other small brawl between Princess Peg and Peter. By unconscious, Peg hit the head of Peter with his magical box of eyes and made him pass out. When Peter in a state of inaction, the contents of the box fell and was witnessed by all his colleagues. The box contains three pairs fantastics eyes, one of them revealed a great truth. Peter who was only a thief but now he became a prince. Hard to believe but it's the truth. According to the story of Simon, Peter is a nameless prince who lost over the years. He is the twin brother of Princess Peg. His mother Queen Magnolia saved him before Lord Incarnadine find it. Lord Incarnadine are siblings from Lord Hazelgood. Lord Hazelgood is the father of Peter and Peg.

f) The Ultimate Boon

“It’s all right. I’m here now,” he said, patting her on the back. “We’re together again.” Somehow, speaking it out loud made it more real. Perhaps it was possible that he was a lost prince with a twin sister? And that meant the note, the sea voyage, and the deserts weren’t all just random occurrences . . . they were his destiny. Peter had Journeyed across the world – beyond the borders of the map – to free his subjects and reclaim his crown.

They boy returned his sister’s embrace, squeezing her with all his strength. He could feel her heartbeat against his own, and he knew he was finally home.

When all tears were spent, Peter let go of his sister and addressed the group, a new hope in his voice. “However stupidly I might have acted before, I was right about one thing: unlocking the children’s shackles leaves them no more free than their parents. They’re all still under have to liberate them once and for all.”

Peg took her brother’s hand. “How do we do that?”

He loosed a slow breath. “We’re going to kill the king.”(P.289-290)

His meeting with the siblings even make it stronger. They plan to unite against its enemies. In this adventure Lord Incarnadine was his worst enemy. They would feel to win if they succeed in killing his uncle. So they have to be smart in this regard. They must find a way to win this fight. But it was not easy for them to beat his uncle.

3. Return

In the return section, the hero again traverses the threshold between the worlds, returning to the ordinary world with the treasure or elixir he gained, which he may now use for the benefit of his fellow man. The hero himself is transformed by the adventure and gains wisdom or spiritual power over both worlds.

a) Refusal of the Return

In the novel I didn't find the quote that related to refusal of the return.

b) The Magic Flight

Despite his uncanny ears, the boy could not hear his friend. Nor could he hear Frederick bobbing in the water beside him, or the clash of battle, or the children screaming. Peter could hear nothing but the hollow sough of his own despair. He had sailed over seas, trekked across sands, survived thief, apes, and even dragons – all with the confidence that when the moment was right, the Fantastic Eyes would be just what he needed. He had even let himself half believe that this final pair was proof that he was some kind of prince.

But no more.

Without the emerald eyes, Peter was forced to acknowledge the truth: they were doomed. Incarnadine would execute the children, rebuild his fleet, and sail out to conquer the world . . . and it was all Peter's fault. His cheeks grew hot when how it was he who had led Peg and the others into this war. A war they couldn't win. "The eyes are gone . . . along with any hope we had of victory," he said. "We have to surrender." (P.355-356)

Sometimes plans do not neatly organized in accordance with the actual dream. This is Peter's feel. When he always try to look for any helping anywhere

to help him for his buttle agin his uncle, suddenly his box of fantastic eyes lost and it made him want to give up. He was so sad. He thinks that everything that he ever do wasted away. But it doesn't mean that he really stop from his adventure. He just need any times to get back his adventure because a hero never give up soon. Sure, he will always have any ways to be the winner.

c) **Rescue from Whitout**

Up to this point, Sir Tode had been sympathetic. But no more. "Surrender?" He planted himself in Peter's path. "Surrender?! We sall do no such thing! We made a promise to the Professor, to Peg, to Simon, to ourselves that we would see this quest through. Our friends are depending on us. You may never have to peer into a looking glass, Peter but I will. And i don't want to see a coward staring back at me. I'm fighting, and if that means death, so be it. I'd rather die a martyr than live a milksop."

The knight spoke with such passion that Peter had no opportunity to interrupt. Instead, he was forced to listen. With every word, he felt more ashamed. Here was his best friend, unable to even hold a weaspoon, declaring that he was ready to fight to the death. In the silence that folloed, Peter again heard voices behind the place walls, but this time he truly listened. He heard Simon and Titus squawking, "Long live the line!" He heard Scrape and Lillian shouting. "Protect Her Majesty!" And above them all, he heard Peg telling the children to not be scared because "Prince No Name is coming!"

Peter knew that to give up was to turn his back on destiny. His destiny. Fantastic Eyes or not, he was committed. The boy reached inside his bag and wrapped his fingers around the cold metal of his fishhook. He removed weapon, feeling its perfect weight in his hand.

Frederick sloshed closer to shore. "Not to pray, mate." He gave a nervous chuckle. "But you ain't planning to fish with that, are you?"

"No." He turned toward the place, his face grave. "I'm plaanning to fight." **(P.356-357)**

Sometimes the hero need an assistant to get back his adventure. In this case Sir Tode is the best assistant for Peter. When Peter was in trouble, Sir Tode was the one who always gave support to him to keep fighting. Sir Tode always give advice which is able to raise his spirits. As we can see in the above quotation. How Sir Tode act as an assistant? He expressly provide support and advice to his

friend. Heard the advice of Sir Tode, Peter finally got up and went back to have adventures.

d) The Crossing of the Return Threshold

“Sir Tode!” Peter pulled against the iron barrier.
 “Go, Your Majesty,” he called from the other side. The knight arched his back and faced the approaching horde. “I’ll fight the ravens!”
 Peter nodded, and without another word, the two friends parted, each diving headlong into battle. **(P.359-360)**

This stage is the final step for Peter's to get a victory. He and his friends have to fight for his purpose. Peter and his twin sister Peg had to fight against the king and his followers, while the crow had to fight against monkeys and Frederick had to fight the giants of the sea belonged to the king. Justice will always sided with the truth. This means that Peter and his friends would get justice. Those who will win this fight. His rights as a princess and the prince will soon be returned to him. Kingdom of the parents who had usurped by his uncle would return achieved.

e) Freedom to Live

Peter had spent his entire life trapped in darkness – and now he was finally free. He rose to his feet, somewhat unsteadily, and looked straight into Peg's emerald eyes. “It's good to see you, he said.”
 She smiled back and took his hand. “It's good to see you, too.” The people who witnessed his moment swore that, like Peter, the kingdom it self took a truer from. The ten years of captivity and oppression seemed to vanish all at once, leaving only a powerful hope in the world come. **(P.376)**

In this novel the master of the two world occur after the freedom to live. According to the story, after the king dies therein lies the victory. Peter became a king. Peg became a queen, Simon and his friends become loyal bodyguard, Sir Tode become storytellers of kingdom, Frederick and his friends were given the

freedom to live in the waters around HazelPort and its inhabitants to return to serve in the kingdom of the actual owner. Having run through a variety of obstacles eventually Peter and his friends managed to achieve its objectives and they all live happily. Peter was a blind thief but today he becomes a king with his normal eyes. This is freedom to live in the novel

f) **Master of the Two World**

“A week? Why, that’s . . . so little time.” Sir Tode looked back at this newfound home, at Simon, Peg, and Finally Peter. “Your Majesty,” he said timidly. “I wondered whether . . . if you were willing, that is . . . perhaps you would join me? Peter squinted at the wide open waters, stretching into forever. There was a song in the waves that he had known his whole life. He smiled. “Maybe a short trip wouldn’t hurt,” he said.

The knight loosed a cheer, clopping about with joy. “Splendid! We must begin our preparations at once!” He snatched the bottle in his teeth and galloped into the palace. “Open the larder! Fetch me a map!” His voice rang throughout the halls. “Come along, Peter! Adventure ho!” (P.380)

Central in their happiness, when someone from another area came to visit his kingdom. It was the first guest after his victory. He is Mr. Pound. He came at the request of Professor Cake. He came with a lot of books and a zebra. They will create a library in the kingdom and therefore it comes with a lot of books. Apart from that, he also came up with a message. The message was about a witch who needs help. In this case Peter and Sir Tode will return to do an adventure. However this is not an issue for Peter because he felt that he was ignorant of the kingdom, the task was handed over to his twin and he returned to continue his quest to help people who need help, accompanied by an assistant and best friend Sir Tode.

B. Discussion

This research includes monomyth because it tells about the hero's journey. There are three structures in monomyth theory. They are departure, initiation, and return. In this research, Peter is the hero. He starts his adventure with three structures and some stages. First is Departure, it includes the call to adventure. It started when Peter was still a child. At the time his father kingdom had the big problem, his uncle usurped his father's kingdom and there was nobody can stop it. So, the raven takes an initiation to take up Peter went out from the kingdom. And then, Peter was put in the sea but his eyes had been picked by the raven. So, this was the first time Peter started his adventure. The second is the refusal of the call. It told about the feeling of the hero. Sometimes the hero wants to give up from his adventure. It became when Peter and Sir Tode did an adventure in the vanished kingdom. Third is the supernatural aid. In this stage, the hero usually gets supernatural helper. For example, when Peter found three pairs of fantastic eyes and when he was helped by some animals. This stage also could be called by myth. The fourth is crossing the first threshold. It became when Peter in the troublesome lake. He leaves his known world to the unknown world. The last is the belly of the whale. This is the rebirth from the hero. It means that appear to have died of the hero. It became when Peter scrapped with the thieves and the ravens.

Next is initiation. The first is road and trials. This stage is about experimentation. It became when Peter left Mrs. Molasses'e home and he met with some killer apes. Second is meeting with the godness. When Peter met with

Peg and Simon. They were the resolution of Peter's problem. They were the writer of the message that Peter wants to look for. Third is Women as Temptress. It was not found in the novel. The fourth is Atonement with the Father. This stage became when Peter had known all of the situations about the kingdom and he want to continue his adventure. Fifth is apotheosis. In this stage, Peter met with his twin sister. She is Peg. He had known who he is. The last is the ultimate boon. It became after he met with his twin sister then he made some plans to kill his uncle.

The last is return. The first stage is the refusal of the return. In this research, this stage was not found. The second is the magic flight. This stage became when his box of fantastic eyes lost. He felt very sad and want to leave his adventure. Third is rescue from without. This stage Sir Tide, Peg, and Simon became the best assistant of Peter. He was nothing without them because they were eyes for him. The fourth is the crossing of the return threshold. In this stage became a battle agin the king and his followers. Then Peter and his friends be success to kill his uncle. Fifth is freedom to live. After he was success to kill his uncle actually he get the winner and he became a king and Peg became a queen and every friends also get a good position in the kingdom. The last is master of the two worlds. After he gets his quest to get back his father's kingdom but a message came to him again. He asked to do an adventure to protect someone who need his help. Then he and his friend Sir Tode continue his other adventure.

This research has some purposes like are, to prove for the reader that human life in this world has some stages or processes . There are no perfect human

beings living in this world. They must undergo the process in advance to be able to achieve the goal of his life. Human being must always be ready and courage to face the reality of their life. Because there will be always the natural helper and human helper that be sent by the Lord (God) to help us go out from our problems. In this life, we are not always in the perfect or beautiful life, sometimes we get life changing that make us in difficult life. So, this is called by the wave of life and we have to always survive it. Because we believe that, God never give us the problems beyond our ability.

Like in Surah Ar-Ra'ad 11 said that:

إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُغَيِّرُوا مَا بِأَنْفُسِهِمْ ۗ

Translation:

Allah does not change a people's lot unless they change what is in their hearts.

The intent of the verse above is based on the novel that has been researched by the writer. It describes about the life change from the blind orphan then become a king. In the novel, Peter is a blind thief who became a king. He was sent by Professor Cake to save people who need help. To achieve its goals, Peter had to go through various obstacles and trials in his adventure. Sometimes, he thought of giving up in life and leaving the responsibility that given to him. However, with a resolve that is owned ultimately he can achieve in his life. he was just a blind thief and then became a hero and eventually became a king.

In the other hand, this research also aimed to motivate the reader to do not give up easily in life, everybody has to always believed that behind the troubles

face will always be a solution. Peter Nimble character in the novel also learn us to always be optimistic, we must realize that our physical condition that is not the main benchmarks to achieve a goal of life but intentions, efforts and prayers that will be the headliner. This novel also advocate us to do not judge the ability of human based on his physique because it could be considered a weak person who has the ability more powerful than a normal human ability in general.

CHAPTER V

CONCLUSIONS AND SUGGESTION

This chapter presents conclusion and suggestion based on the data analysis in previous chapters.

A. Conclusion

From the result of the data analysis and discussion, the writer concludes the data which answers the problem statement. The adventure of Peter Nimble in Jonathan Auxier's novel according to Joseph Campbell's theory there are three structures they are departure, initiation, and return. From the three structures consist of some stages.

1. Departure
 - a. The call to adventure
 - b. Refusal of the call
 - c. Supernatural aid
 - d. Crossing of the threshold
 - e. Belly of the whale
2. Initiation
 - a. The road of trials
 - b. The meeting with the goddess
 - c. Atonement with the father
 - d. Apotheosis
 - e. The ultimate boon
3. Return

- a. The magic flight
- b. Rescue from without
- c. The crossing of the return threshold
- d. Master of the two world
- e. Freedom to live

In the novel “Peter Nimble and his Fantastic Eyes” by Jonathan Auxier has all of the stages in monomyth structures except in initiation is women as temptress because this novel includes children literature so there is no story about love in this novel and in the return is refusal of the return because there is no story tells about return of Peter’s adventure but just mention about the next Peter’s adventure.

B. Suggestion

After doing analysis, the suggestion are:

1. For the next researchers, there are many novels that can be analyzed by using monomyth theory, so the researchers could also analyzed the other novels out of “Peter Nimble and his Fantastic Eyes” novel.
2. Especially to the students of English and Literature Departement, the writer suggest to analyze the other novels that contain monomyth theory, for example Harry Potter and Alice in the Wonderland novels.
3. The writer suggests to the readers to read this novel because this novel is one of the best novels contains story of someone’s life that similar to other people life in common.

BIBLIOGRAPHY

- Brace, Conor Lane. 2009. *A Hero's Journey: A Modern Musical Exploration of the Monomyth*. Thesis: The University of Texas at Austin.
- Mayors, Bill and Joseph Campbell. 1991. *The Power of Myth*. United States of America.
- _____. 2004. *The Hero With A Thousand Faces*. United States of America: Princeton University Press.
- _____. 1971. *Myths to live by*. New York City.
- _____. 2010. *Time of Identity*. London.
- Endraswara, Swardi. 2011. *Metodologi Penelitian Sastra (Epistimologi, Model, Teori dan Aplikasi)*. Jakarta: CAPS.
- Gates, Pamela S.S, Sudan B. Steffel, and Francis J Molson. 2003. *Fantasy Literature for Children and Adults*.
- Hardy, Sabrina N. 2015. *Mad Hero in a Box: Christianity, Secular Humanism, and the Monomyth in Doctor Who*. Thesis: Liberty University.
- Havířová, Tereza. 2005. *Fairy Tale Elements in J. R. R. Tolkien's The Lord of the Rings and J. K. Rowling's Harry Potter Stories*. Thesis: Masaryk University in Brno.
- Husni, Muhammad. 2009. *The Magic Power in the Drama "A Midsummer Night's Dream" by William Shakespeare*. State Islamic University of Alauddin Makassar.
- Julia Marguerite, Bailes. 1980. *Realism, Irony, or Myth? An Archetipal Study of Zola's "La Curee"*
- Kealy, Michael. 2011. *Superman's Ancestors - Beowulf, Odysseus and Roy Hobbs: Application and Analysis of Joseph Campbell's Monomyth Theory*. Thesis: Governors State University.
- Kesti, Tutta. 2007. *Heroes of Middle-Earth: J. Campbell's Monomyth in J.R.R. Tolkien's The Lord of the Rings (1954-1955)*. Thesis: University of Jyväskylä.
- Palumbo, Donald. "The Monomyth in James Cameron's The Terminator: Sarah as s, Monomythic Heroine." *The Journal of Popular Culture* 41.3 (2008): 413-27. *Wilson Select Plus*. Web. 1 Maret 2015.

- Pratiwi, Yuyun Marza. 2014. *Supernatural Aspect in Kami Garcia and Margaret Stohl's Novel Beautiful Darkness*. Thesis: Alauddin State University.
- Ray. 2005. *Note Taking Strategies*. United States: Penn States University.
- Ritgero. 2009:3. A Discussion of the Use of Fairy Tales as Literary Genre.
- Sindrayani. 2005. *Heroic Values in Ridley Scott's Movie "Kingdom of Heaven"*.
- Sellers, Susan. 2001. *Myth and Fairy Tale in Contemporary Women's Fiction*. Basingstoke: Palsgrave.
- Tatar, Maria. 1987. *The Hard Facts of the Grimm's Fairy Tales*. Princeton. Princeton University.
- Tolkien, J. R. R. 1984. *Treasury of Fairy stories*. London: Treasure Press.
- _____. 2001. *The Lord of the Rings*. London: Harper Collins Publisher.
- Wulandari, Retno. 2004. *Formula Analysis in JK Rowling's Harry Potter and the Sorcerer's Stone and Rick Riordan's Percy Jackson and The Olympians: The Lightning Thief: A Comparative Study on Fantasy Fiction*. Diponegoro University.

CURRICULUM VITAE

Nur Wahidah was born on January 4th, 1992 in Belawa, Wajo Regency South Sulawesi. She is the youngest children from Mustamin and Hj. Nurhayati. She has two brothers and two sisters.

She entered at Elementary School SD Negeri 20 Sappa and graduated in 2005. In the same year, she continued her study at Junior High School in SMP Negeri 2 Belawa and graduated in 2008. Then she continued her study in Senior High School in SMA Negeri 1 Belawa and graduated in 2011. After finishing her study at school, enrolled at State Islamic University (UIN) Alauddin Makassar in 2011 and took English and Literature department (BSI) of Adab and Humanities Faculty.