

JOSEPH CAMPBELL'S MONOMYTH AS PRESENTED IN *SPIDER-MAN*

FILM

A GRADUATING PAPER

Submitted in Partial Fulfillment of the Requirements for Gaining
the Bachelor Degree in English Literature

By:

RAHMAD KHANAFI

09150028

**ENGLISH DEPARTMENT
FACULTY OF ADAB AND CULTURAL SCIENCES
SUNAN KALIJAGA STATE ISLAMIC UNIVERSITY
YOGYAKARTA**

2016

A FINAL PROJECT STATEMENT

I certify that this graduating paper is definitely my own work. I am completely responsible for the content of this graduating paper, other writer's opinion of findings include in the graduating paper are quoted or cited in accordance with ethical standards.

Yogyakarta, 13 June 2016

The Writer

Kahmad Khanafi

Student No: 09150028

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
FAKULTAS ADAB DAN ILMU BUDAYA

Jl. Marsda Adisucipto Yogyakarta 55281 Telp./Fak. (0274) 513949
Web : <http://adab.uin-suka.ac.id> E-mail : fadib@uin-suka.ac.id

PENGESAHAN SKRIPSI/TUGAS AKHIR

Nomor: UIN.02/DA/PP.009/ 1375 /2016

Skripsi / Tugas Akhir dengan judul:

JOSEPH CAMPBELL'S MONOMYTH AS PRESENTED IN *SPIDER-MAN* FILM

Yang dipersiapkan dan disusun oleh :

Nama : RAHMAD KHANAFI

NIM : 09150028

Telah dimunaqosyahkan pada : Kamis, 30 Juni 2016

Nilai Munaqosyah : A

Dan telah dinyatakan diterima oleh Fakultas Adab dan Ilmu Budaya UIN Sunan Kalijaga.

TIM MUNAQOSYAH

Ketua Sidang

Danial Hidayatullah, M.Hum
NIP 19760405 200901 1 016

Penguji I

Witriani, M.Hum
NIP 19720801 200604 2 002

Penguji II

Dwi Margo Yuwono, M.Hum
NIP 19770419 200501 1 002

Yogyakarta, 12 Juli 2016
Fakultas Adab dan Ilmu Budaya
Dekan

Dr. Zamzam Afandi, M.Ag
NIP 19631111 199403 1 002

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
FAKULTAS ADAB DAN ILMU BUDAYA
Jl. Marsda Adisucipto Yogyakarta 55281 Telp./Fak. (0274) 513949
Web: <http://adab.uin-suka.ac.id> E-mail: adab@uin-suka.ac.

NOTA DINAS

Hal : Skripsi
a.n. Rahmad Khanafi

Yth.
Dekan Fakultas Adab dan Ilmu Budaya
UIN Sunan Kalijaga
Yogyakarta

Assalamu'alaikum wr.wb

Setelah memeriksa, meneliti, dan memberikan arahan untuk perbaikan atas skripsi saudara:

Nama : Rahmad Khanafi
NIM : 09150028
Prodi : Sastra Inggris
Fakultas : Adab dan Ilmu Budaya
Judul : **Joseph Campbell's Monomyth as Presented in Spider-Man Film**

Saya menyatakan bahwa skripsi tersebut sudah dapat diajukan pada sidang Munaqosyah untuk memenuhi sebagai syarat memperoleh gelar Sarjana Sastra Inggris. Atas perhatian yang diberikan, saya ucapkan terimakasih.

Wassalamu'alaikum wr.wb

Yogyakarta, 13 Juni 2016
Pembimbing

Danial Hidayatullah, S. S., M. Hum.
NIP 19760405 200901 1 016

ABSTRACT

The title of this graduating paper is *Joseph Campbell's Monomyth as Presented in Spider-Man Film*. The writer had chosen *Spider-Man* film because of the theme contained inside, it is about heroism. The theme was chosen for one single reason. Heroism is a natural identifying feature in every human. The method used in this research is qualitative, by using descriptive analysis. The function of this research is to describe what Joseph Campbell means by *monomyth* or *hero's journey* as an expert in mythology, and how the theory can be applied in *Spider-Man* film. As a consequence, the theory of *monomyth* or *hero's journey* will be used as a reference. According to the theory, the hero's journey and hero as a main character in many stories, fairytales, and myths around the world, unconsciously appears in similar shapes and patterns, even the author is unconscious about that. Since all of the examples in Joseph Campbell's theory are mythological story, it becomes interesting to find out the compatibility of the theory when it is applied in the post-modernism story or film such as *Spider-Man*. The result of this research is to give conclusion that the pattern of Joseph Campbell's theory actually has a relevance and fit when it is applied in *Spider-Man* film, eventhough this film is categorized as a post-modernism film.

Keywords: film, heroism, *Spider-Man*, Joseph Campbell, *monomyth*, *hero's journey*.

ABSTRAK

Judul skripsi ini adalah *Joseph Campbell's Monomyth as Presented in Spider-Man Film*. Penulis memilih film *Spider-Man* karena tema yang terdapat didalamnya yaitu tentang kepahlawanan. Tema tersebut dipilih karena satu alasan. Kepahlawanan merupakan sifat alami yang dimiliki setiap manusia. Metode penelitian yang digunakan adalah kualitatif dengan menggunakan analisis deskriptif. Fungsi dari penelitian ini adalah untuk mendeskripsikan apa yang dimaksud *monomyth* atau *hero's journey* menurut ahli mitologi, Joseph Campbell dan bagaimana hal tersebut dapat diterapkan didalam film *Spider-Man*. Sebagai tindak lanjutnya, teori *monomyth* atau *hero's journey* itulah yang akan digunakan sebagai acuan. Menurut teori tersebut, perjalanan pahlawan dan pahlawan sebagai tokoh utama dalam banyak cerita, dongeng dan mitos di berbagai negara di dunia ini muncul dalam bentuk dan pola yang hampir sama dengan tanpa disadari, bahkan oleh pengarangnya sendiri. Karena semua contoh dalam teori Joseph Campbell adalah cerita mitologi, maka akan menjadi menarik untuk mencari tau aspect kesesuaian teori tersebut ketika diaplikasikan kedalam cerita atau film pos-modernisme seperti *Spider-Man*. Hasil dari penelitian ini memberikan kesimpulan bahwa pola yang dimaksud dalam teori Joseph Campbell ternyata memiliki relevansi dan kecocokan ketika diterapkan dalam film *Spider-Man*, meskipun film ini termasuk kedalam film era pos-modernisme.

Kata kunci: film, kepahlawanan, *Spider-Man*, Joseph Campbell, *monomyth*, *hero's journey*.

MOTTO

**And fear ALLAH. And ALLAH teaches you. And ALLAH
is knowing of all things. (Q.S Al-Baqarah:
282).**

Be a Good Moslem, or Die as a Syuhada.

With Great Power, Comes Great Responsibility.

DEDICATION

This Graduating Paper is dedicated with Love, Honour, and Affection to:

My Beloved Parents (Mardini and Abdul Aziz)

My Sister (Siti Aminah)

My Brother (Zainal Abidin)

ALL of My Lecturers in English Department

And Ade' for her patience (Siska Dewi Purwati)

ACKNOWLEDGEMENT

Alhamdulillah Rabbil 'Alaamiin, in the name of ALLAH SWT, the most gracious and merciful who always gives us blessing. All praises always be to ALLAH SWT. *Sholawah* and *Salam* may always be delivered to our great prophet, Rasulullah Muhammad SAW, along with his family, and followers. Because of ALLAH's blessing, I could finish this final project and I would like to express appreciation and gratitude to all people who have affection in finishing my study and especially in this final project. They are:

1. My beloved parents, Mardini (mother) and Abdul Aziz (father), for giving me every pieces of their life.
2. My beloved sister and brother, Siti Aminah and Zainal Abidin.
3. Mr. Dwi Margo Yuwono, S. Pd., M. Hum., as my academic advisor for giving me supports, encouragement, and help.
4. Mr. Danial Hidayatullah, S. S., M. Hum., as my research advisor for giving me supports, encouragement, help, and also new best friends in EQUILIBRIUM.
5. Mr. Dr. Ubaidillah, S. S., M. Hum., as the Head of English Department.
6. All of my lecturers in English Department, Mr. Fuad Arif Fudiyartanto, S. Pd., M. Hum., M. Ed., Mrs. Witriani, S. S., M. Hum., Mrs. Jiah Fauziah, S. S., M. Hum. (almarhumah), Mrs. Ulyati Retno Sari, S. S., M. Hum., Mr. Arif Budiman, S. S., M. A., Mrs. Febriyanti Dwiratna, S. S., M. A., Mr. Bambang Hariyanto, S. S., M. A., Mrs. Isnani Setyaningsih, S. S., M. Hum., for their support, help, and beneficial knowledge.
7. Mrs. Hj. Erny Sambaroroh, S. Ag., for giving me supports and helps.
8. My beloved aunty, Tutik Wijayanti, A. Md., for giving me prays, supports, and helps.
9. My grandpa and grandma, my uncles and aunties in mother's side along with father's side, all of my relatives.

10. My M.J, Siska Dewi Purwati, for her patience and support.
11. My PES competitors especially Kang Mas Ari Dianto, si Dol, and Fauzi.
12. All of my classmates and best friends as well, Sutadi, Asep Subhan, Danu Rahman Wahid, Khoirul Havidz, Candra Irwanto, Gunawan, Muhammad Fauzan Akrom, Hamka, Mukhsin, Nanang Eko Wahyudi, M. Ainul Yaqin, Rakhma Tri Pratiwi, Sri Rahayu, Setyorini Kholidi, Charlina Ningsih, Ati Kamesywari, Husnul Muhaiminah, Melta Novika Sari, Fadliah Anwar, Nida, Nur Fatimah Zainal, Erwigati Natalena, and all the rest that I cannot mention them one by one.
13. Lembang Squad, M. Hisyam Maliki, Totok Zunianto, Taufiq Andy Pratiyo, Kukuh Subagiyo, for making me crazy.
14. All of my friends in EQUILIBRIUM.
15. And for the rest, I will mention you all in my heart.

Yogyakarta, 13 June 2016

The Writer

Rahmad Khanafi

09150028

TABLE OF CONTENT

TITLE PAGE	i
A FINAL PROJECT STATEMENT	ii
APPROVAL	iii
NOTA DINAS PAGE	iv
ABSTRACT	v
ABSTRAK	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xi
LIST OF FIGURES	xiii
CHAPTER I: INTRODUCTION	1
1.1. Background of Study	1
1.2. Problem Staments	7
1.3. Objectives of Study	7
1.4. Significance of Study	8
1.5. Literature Review	9
1.6. Theoretical Approach.....	11
1.7. Methods of Study	12
1.7.1. Type of Research.....	12
1.7.2. Data Sources.....	13
1.7.3. Data Collection Technique.....	13
1.7.4. Data Analysis Technique	14
1.8. Paper Organization.....	14
CHAPTER II: JOSEPH CAMPBELL’S MONOMYTH AND THE FUNDAMENTALS OF CREATIVE PHOTOGRAPHY BY DAVID PRAKEL	15
2.1. Joseph Campbell’s Theory: The Monomyth.....	15

2.2. Explaining The Theory	16
2.3. The Phases of The Hero’s Journey.....	17
2.4. Applying Campbell’s Formula to Spider-Man	21
2.5. The Definition of a “Hero” according to Campbell.....	22
2.6. Critics over Joseph Campbell’s Monomyth.....	23
2.7. The Fundamentals of Creative Photography by David Praker.....	23
CHAPTER III: PETER PARKER’S OR SPIDER-MAN’S HERO’S JOURNEY	28
3.1. Departure.....	28
3.1.1 The Call to The Adventure.....	28
3.1.2 The Belly of The Whale.....	37
3.1.3 Refusal of The Call	39
3.1.4 Supernatural Aid	42
3.1.5 The Crossing of The First Threshold	47
3.2. Initiation	50
3.2.1 The Road of Trials	50
3.2.2 The Meeting With The Goddess	58
3.2.3 Woman As a Temptress (Temptation Away from True Path)	62
3.2.4 Atonement With The Father.....	63
3.2.5 Apotheosis.....	66
3.2.6 The Ultimate Boon.....	71
3.3. Return.....	73
3.3.1 Refusal of The Return	73
CHAPTER IV: CONCLUSION AND SUGGESTION	76
4.1. Conclusion	76
4.2. Suggestion For Future Research	77
REFERENCES.....	79
CURRICULUM VITAE.....	81

LIST OF FIGURES

Picture 1. Character: Peter Parker (right) and Harry Osborn (left)	28
Picture 2. Peter is bullied by Flash and his friends	30
Picture 3. Flash Thompson tries to confront and challenge Harry. Character: Flash Thompson.....	31
Picture 4. The viewers are placed at the spider's perspective. The viewer's eyes are led towards Peter's hand at the center of the image through the spider.....	32
Picture 5. The spider bites Peter right in the hand	33
Picture 6. Peter is shocked because of spider's bite.....	33
Picture 7. Character: Ben Parker	35
Picture 8. Peter is collapsed, and going to be fainted.....	37
Picture 9. Peter is wondering about his changing	38
Picture 10. Uncle Ben tries to advise Peter	40
Picture 11. Peter disobeys his Uncle	41
Picture 12. Norman Osborn is congratulating, advising and offering helps	43
Picture 13. Aunt May is knitting. Character: Aunt May (May Parker).....	44
Picture 14. Aunt May is advising Peter.....	45
Picture 15. Peter is holding his first costume of Spider-Man	48
Picture 16. Peter is holding the image of Spider-Man he made.....	49
Picture 17. Spider-Man is swinging over the city	49
Picture 18. Character: Norman Osborn.....	52

Picture 19. Green Goblin is coming, using his glider as a vehicle. It is the first time he appears in public.....	55
Picture 20. Peter is taking his suits off, and changing them with the Spider-Man costume	56
Picture 21. Spider-Man is swinging from nowhere to turn against Green Goblin.....	57
Picture 22. Spider-Man is fighting against Green Goblin in the middle of public chaos.....	58
Picture 23. Peter meets Mary Jane accidentally on the street, when he is going around to look for a job.....	59
Picture 24. Mary Jane Watson accidentally meets Peter on the street after she is off from her job	60
Picture 25. Character: Mary Jane Watson.....	61
Picture 26. Green Goblin is offering Spider-Man a partnership	62
Picture 27. Green Goblin is demanding Spider-Man’s answer about his proposal of partnership	64
Picture 28. Spider-Man is fighting against Green Goblin. After he refuses Green Goblin’s offer in making a partnership	65
Picture 29. Peter is calling Mary Jane to check her up, but it is too late. Green Goblin tells him through Mary Jane’s phone that he has kidnapped her. Then Peter gets angry knowing that Green Goblin takes Mary Jane	67

Picture 30. Green Goblin hostiles Mary Jane and the people trapped inside the gondola-tram car at the bridge. While Spider-Man tries to save them both and faces Green Goblin threats68

Picture 31. Spider-Man and Green Goblin are being in the last battle inside the abandoned building69

Picture 32. M.J tells Peter about her true feeling, that she really loves Peter72

Picture 33. Peter is leaving Mary Jane74

CHAPTER I

INTRODUCTION

1.1 Background of Study

Art and humanity research begins with a desire to understand the human condition. For centuries, literature has provided the source of material for reflection on what it means to be human. While literature continues to enlighten us, for some time film has provided a visual alternative (Yazdani, 2011: 1). Both, come from the human, and for the human. They show the portrayal of human in different shapes.

Yazdani also mentioned that, film not only offers a narrative similar to literature, it also provides an audio-visual feast for the senses, and in the quick-fix, past-paced, Technicolor whirl of the twenty-first century, it is this feast which best mirrors our experience of modern life (2011: 1). Film is also a loaded word nowadays. It is fulfilled by many interpretations, meanings, significances, and another interesting side. At least there are some meanings that represent what is the film means exactly.

First, film is a new literature work in the world of literature. The film is one of some potential industries, United States prove that by creating many internationalized films, one well-known is Hollywood. The history of Hollywood is bound up with the history of America. As a nation growing to become an international superpower during the twentieth century, America took the lead in global politics, manufacturing and business (Geraghty, 2011: 8), that is why

United States' film is appropriate to be used in taking examples for every kind of discourse. United States' films also can be assumed as forms of cultural discourse. Second, we as a society use the filmic form to tell stories about who we are and our society—they are a record of what makes us human and what concerns us in the everyday. Even with the influence of new media technologies that have changed the way we now watch films (not in the cinema but at home and online) films are still very much part of the media landscape (Geraghty, 2011: 8).

Third, the film is visual media, and it is included in popular culture domain. As popular literature work, the film brings messages by using its own way. One of those messages is myth. In Jungian psychology, myths are collective dreams, the communal expression of a culture's goals, wishes, anxieties and fear as cited in (<http://web.calstatela.edu/faculty/sfisco/classicalHeroes.html>).

Talking about film, it has something to do with photography. Photography is a form of self-expression (Prakel, 2010: 6). For many photographers, that is where the subject begins and ends. Their aim is to refine a personal vision, whatever the subject—to create the most beautiful, the most moving, or the most communicative image possible (2010: 6). To make interaction, it is important to make images or pictures, even moving photograph such as film visible, unhidden and effective in sending messages to the audience.

This research tries to analyze American's myth in seeing hero, especially Superhero. *Spider-Man* film is chosen by the writer. *Spider-Man* film is providing a few different themes, such as heroism, love, the good versus the evil, and defending justice in society. That is why, this film is multi-dimensional, which

means it can be analyzed using several different discourses. With many aspects that can be explored, means many results to get more point of views. The writer also finds that this film has many education messages, such as kindness, honesty, and giving respect to each other especially to the parents. This film is very different to the other films with the same theme. In this film the portayal of hero is very ordinary, while Bruce in *Batman* is so rich and muscular, or Tony in *Iron Man* is rich and genius, in *Spider-Man* Peter is only portrayed as an ordinary boy who is still in Senior High School, very young and not rich. In addition, this film, is also the first sequel in the form of live action and the first sequel that went to the box office after the serials in cartoon and serials in live action, and yet the film jumped of the page, even more dazling than the older ones.

*Spider-Man*film, which is going to be analyzed in this research is originally based on comic book *The Amazing Spider-Man* by Stan Lee and Steve Ditko, adapted to the film. Adaptation is not a new phenomenon at all. Intertextual studies show that stories always seem to derive from other stories. Even the ancient Greek playwrights, like Sochoples and Euripides, based their plays in most cases on myth and stories that had already been told (Engelstad, 2011: 1). The British scholar Christopher Brooker recently published a very thorough piece of research in which he shew, and in fact proved, that the most stories of the world-from myths and fairy-tales, novel and plays to Hollywood films and TV soap operas can structurally and thematically be reduced to “seven basic plots” (2011: 1).

In 1962, in *Amazing Fantasy #15*, *Spider-Man* is known as one of the world's most recognizable heroes (Dickinson, 2012: 1). He quickly sparked his own published series, "The Amazing Spider-Man", the following year and has not been out of print since. His stories have inspired countless comic continuities, a number of animated television series, one live action television series, a trilogy of films and a remake. His symbol appears on mugs, t-shirts, pyjamas, costume bags, notebooks, pencils, and bag sheets. Many people who know Spider-Man film have never read a comic in their life. In a poll of 100 favourite comic book heroes he came third, with Batman in second, and Superman in first (2012: 1).

Then, let us start knowing about the film. *Spider-Man*(Raimi 2002) is a blockbuster superhero movie which helps set the stage for current cycle of superhero-inspired movies due to its great financial and critical success at the worldwide box office. it grosses US\$822 million worldwide, and is rated 90 % at review aggregator site RottenTomatoes.com (Koh, 2009: 1). In this film, nerdy high school student Peter Parker is bitten by a genetically engineered spider. This results in his developing spider-like superpowers. After inadvertently causing the death of Uncle Ben, his father figure , through selfishness, Peter internalizes Uncle Ben's maxim that with great power comes great responsibility. He then fights evil. The evil is personified by the Green Goblin alter-ego of the wealthy industrialist Norman Osborne-as the costumed superhero Spider-Man (2009: 1). It can be said that, those things above, are some of the reasons why the writer chooses *Spider-Man* film, the effects of its popularity.

Theme is sometimes used interchangeably with “motif,” but the term is more usefully applied to a general concept or doctrine, whether implicit or asserted, which an imaginative work is designed to involve and make persuasive to the reader (Abrams, 1970: 205). The next question appears when people ask about why choosing hero as theme, not the other themes. It can be answered since hero is one of good elements in life.

Heroism is a natural identifying feature in every human. According to Webster’s New World Dictionary defines a hero as (1) any person admired for qualities or achievements and regarded as an ideal or model, (2) any person admired for courage, nobility, or exploits, esp. in war, (3) the central figure in any important events or period, honored for outstanding qualities. Another definition of hero or protagonist is, the chief character of a work, on whom our interest centers (Abrams, 1970: 128). A hero is defined by Joseph Campbell as “someone who has given his life to something bigger than himself.” The hero may set off on the adventure intentionally, like Beowulf, or the hero may be thrown into the adventure. However, the hero is always prepared for the journey. The hero’s life lessons have prepared him/her for the trials that will be faced while on the journey. From those definitions, they give more supporting arguments about the hero and by knowing them the writer is more convinced to say once more that people need or want to be a hero in their own life.

On the other hand, as in Abrams’s book, he said that the hero is the chief character of a work, on whom our interest centers (Abrams, 1970: 265). It becomes true phenomenon and it does happen in the real practice. For example,

when people watch a film especially the film with the heroism theme inside, people are focused on the hero himself as a main character. People are focused on what the hero does, what the hero acts, and what is the hero sensation during the film showing. It is not wrong phenomenon and it is wise, but there is another wise thing too besides concerning the main hero as a main character only, they are stages of the hero's journey. All stories consist of common structural elements of stages found universally in myths, fairy tales, dreams, and movies (Vogler, 2007: xxviii). There are some stages compose the hero's journey that will be coming along to analyze in the discussion chapter using Joseph Campbell's patterns.

By putting the stages of the hero's journey in the discussion, the readers are able to get additional perspective and as a result to know more about what the hero exactly is, how it builds, and how it is implemented in the story especially in *Spider-Man* film. Moreover, for general, the readers are expected to know that every single story of heroes is built by using the same unconscious patterns. But, since all of the examples in Joseph Campbell's theory are mythological stories or heroes, it becomes interesting to find out the compatibility of the theory when it is applied in the post-modernism hero story or film such as *Spider-Man* film.

Since this research is using film as a subject, the theory of film is necessary to be applied. The writer uses the theory of photography by David Praker. This theory is necessary element in analyzing the pictures or images taken from the film since every image needs to be read, interpreted and examined. The theory is intended to provide the way the images presenting the story.

Spider-Man film was analyzed by some scholars since its publish. Some are only focused on the brief characters, and another one on the larger scale, the intrinsic elements. The writer thinks that these discourses are not enough. The writer wants to explore more, and intends to give another point of view in watching a film. That is why the writer concerns to elevate the points in the beginning of the chapter, to enrich the readers' knowledge by presenting the stages of hero's journey behind a film with the heroism theme inside.

1.2 Problem Statements

In case to figure out what the concern points in this research, the writer categorizes a few questions that will be answered in the discussion:

1. How do the stages of hero's journey fit to the story of *Spider-Man* film?
2. How can the stages be explained?

1.3 Objectives of Study

This research is originally goaled to figure out about more maximum overviews that can be explored from the film, especially the film with heroism aspects inside. The stages of hero's journey are the main concerns that will be analyzed using Joseph Campbell's theory, concepts, and patterns.

Based on the writer's statement in the previous chapter, nowadays, people are only focused on the hero as a main character. People focus on what the hero does, what the hero acts, and what is the hero sensation during the film showing. By using this research, the writer hoped that the paradigm will be changed or at

least today's overviews of the people about the hero can be enriched. To answer the questions of the problem statement above, the writer divides basic points in the followings:

1. To explain how the stages of hero's journey fit in *Spider-Man* film.
2. To explain each stages that appears in *Spider-Man* film.

1.4 Significance of Study

This research essentially has a few significances, such as:

1. Theoretically, this research is expected to be good and appropriate reference in term to understand the stages of the hero's journey according to Joseph Campbell. This research is also expected that it can be useful for the students (English Department especially), lectures and mostly people who love films, especially films with the hero themes or the heroic aspects inside.
2. Practically, this research has a few purposes, such as:
 - a. For the students, it is expected that this research can give brief, clear, and interesting overview in understanding or studying the hero, especially when it is applied in the film.
 - b. For the lecturers, it is expected that this research can be a good reference, supporting element, or alternative choice when they want to look for another source.
 - c. For literary world, it is expected to be example when the hero is analyzed. The things inside this research may become the bridges

of integration between the theory itself and the work. Furthermore, this research may help the analyzing of the hero theme when it is implemented to the work, especially film.

- d. For ordinary people, they may understand about what they watch and the essences of it. Afterwards, they may have new overview of hero as a part of their life.

1.5 Literature Review

Spider-Man film is interesting to be analyzed since it offers many reasons. Some reasons that may be deserved to analyze are; it is popular film around the world because it contains many different themes at once, one of them is heroism which does exist in human life, while the main character as a hero in this film is portrayed as an ordinary young boy, who does not look so special. Besides, it also a film that has required elements in literary work such as characters, plots, settings, etc. Because of those reasons a scholar named Neny Daniaty from University of North Sumatra wrote a research entitled “BRIEF DESCRIPTION ON CHARACTERS IN *SPIDERMAN* MOVIE”. In the writer opinion, the research only gives description of characters in *Spider-Man* film, and it does not mention about detail explanation of the character itself which is necessary to make the readers understand the whole story, and what it is all about.

Another research was written by Suana, from UIN Sunan Kalijaga Yogyakarta University. The title of her research is “HEROISM AS SEEN IN SEQUEL MOVIE *SPIDERMAN 2: A SEMIOTIC ANALYSIS*”. By looking on

the title only, the writer knows that she uses Semiotic theory to analyze the symbol of Heroism from the film. Furthermore, she describes in the abstract of her research that it is Pierce's theory of Semiotic. Using the icons, indexes, and symbol as parts of analysis. This is what she and the writer do not have in common, the similarity in using the theory. The analysis of the film will completely different since the writer uses the theory of Joseph Campbell of the stages of hero's journey.

In addition, the writer also finds a research with the same subject. It is written by Ai Rahmiyati, a scholar from Indonesia University. In her research, she focuses on the dynamic of identity formation through the character Peter Parker in the Spider-Man and Spider-Man 2, directed by the same director, Sam Raimi. Actually, her study applies the psychoanalysis theory by Jacques Lacan and the theory of interpellation by Louis Althusser. These both theory are used to show the dynamic of the main character Peter Parker. The ending of her research is knowing the identity formation of Peter Parker that is influenced by the condition of his subjectivity that is vulnerable to change and this subjectivity can also show Peter's identity relates to the conflicts of his life. By the explanations above, the writer knows that this research does not have any similarity with the writer's mine in the theoretical aspect. Besides, Ai's research uses two films.

And another research, the last one that the writer can find is, a research by Tuta Kesti, she uses Joseph Campbell theory of the monomyth. She uses it to analyze the heroes in *Trilogy: The Lord of The Rings* by J.R.R Tolkiens, a novel, where she picks up some "heroes" whose she believes they are real heroes

in the story. The research gives additional perspective to the writer actually. But, this time, the writer wants to pick a film and only be focused on a main character, a single character that the writer calls as a hero.

Based on the reasons above, the writer is challenged to figure out more about what is the story of Spider-Man film about, and how the Joseph Campbell theory of the monomyth can be seen through during the film.

1.6 Theoretical Approach

Theory means a set of concepts used to define and/or explain some phenomenon (Silverman, 2000: 77). In terms of gaining the goals in this research, the writer uses Joseph Campbell's theory about monomyth or the stages of the hero's journey and the theory of photography by David Prakerl.

The hero in Campbell theory can be man or woman either, but in this case, Campbell uses the calling as "he", the writer believes that the use of word "he" because of we are living inside the patriarchy world. So, the writer shall follow Campbell's lead on this. Besides, the hero that will be analyzed by the writer is a man.

In his theory, Campbell divides the stages of hero's journey into three sections or phases. The first major phase is *Departure*, which is containing the hero who begins his journey from "world of common day into a region of supernatural wonder" (Campbell, 2004: 28). The second phase is *Initiation*, which is containing the hero has to go through many trials in order to get what he has come to take. The last phase is *Return*, in this phase, the hero completes his

mission and comes home with a “boon” that he has got along his journey to give it “on his fellow man” (2004: 28). Each phase is also divided into several different stages and the writer will explain them in the next chapter.

In using the theory of photography, the writer decides to limit in the scope of fundamentals in photography only. It has to be like that since the fundamental things are considered in providing parts of formal elements in the photography itself. Which means, these parts have a function as guiding or essential principles on which something relates to photography is based (Prakel, 2010: 10). In this research the phases and the stages along with the composition and technique of photography are used to analyze the image found and examine their appearances. Then, the detail explanation of the theories will be presented in the next chapter.

1.7 Methods of Study

According to *Webster third New International Dictionary* (1942), *method* is a procedure or process for attaining an object as a systematic procedure, technique, or set of rules employed in philosophical inquiry.

1.7.1 Type of Research

This research is included in Qualitative Research. According to Natasha Mack in her book *Qualitative Research Methods: A Data-Collector's field Guide* (2005: 4), it is typically more flexible-that is, they allow greater spontaneity and adaptation of the interaction between the researcher and the study participant.

Qualitative research has two ways in its completion. The first way is field research which means the researcher goes to the field to get the necessary data. In

the process the research can observe survey the phenomenon of the object. The second way is Library Research which means the researcher can do the research by observing books which are necessary.

Thus, the writer uses library research since the writer only uses literary books and electronic books to get supporting elements and necessary needs in analyzing the issues.

1.7.2 Data Sources

The Qualitative Research has two kinds of data resources, both are primarily data and secondary data. The primary data is the principal data used in the research, while the secondary data is supporting data used to enrich the research.

In doing this research, the writer tries to get both, primary data and secondary data. The primary data are the Spider-Man film itself and the book of Joseph Campbell in PDF form entitled *The Hero With A Thousand Faces*, and the secondary data are the captured images of the film and the script or dialogues. In addition, the list of hero's journey based on Campbell's orders will be used too, along with indicators of each stage.

1.7.3 Data Collection Technique

The writer does the observation by watching the film and capturing images that have clues and representative aspects to support the indicators of the stages. The writer also read the book, some references, and some literature reviews in case to help getting more informations and understandings about Campbell's theory. Besides, the writer also does the documentation by searching important

and necessary information in the book, also getting reference as much as possible in the library and internet.

1.7.4 Data Analysis Technique

After collecting and gathering the data from sources mentioned before, the writer explains how they relate each others or what are the relations that can be bound and found from one to another, until the last data. By doing this kind of technique, the writer believes that it can be produce make-sense and evidently conclusion.

1.8 Paper Organization

This research will consist four chapters and each of them is subdivided in subsequent divisions. The organizing of each chapter is as follows: Chapter one presents the introduction which consists Background of Study, Problem Statements, Objectives of Study, Significancen of Study, Literature Review, Theoretical Approach, Methods of Research and Paper Organization. Chapter two consists of the Joseph Campbell theory about the monomyth or the stages of hero's journey and the theory of photography by David Praker which will be used to analyze. Chapter three presents the Analysis of *Spider-Man* film contents in reference to the conception of the theories. Chapter four provides Conclusion

CHAPTER IV

CONCLUSION

4.1 Conclusion

After finishing analysis of Spider-Man film in Chapter III, the writer concludes that, basically, Spider-Man film follows the Hero's Journey devised by Joseph Campbell. It can be seen through from the phase "initiation" until "return". In initiation phase, all stages occur explicitly and symbolically. Only, the writer has to change the order devised by Campbell at the second order a little bit, the second stage in initiation is supposed to be "Refusal of The Call" but actually the "The Belly of The Whale" replaces it. It has to be like that since the first stage "The Call to The Adventure" leads an effect of the belly of the whale very well. Moreover, it is based on the plot of the story. While the other stages, Refusal of The Call, Supernatural Aid, and The Crossing of The First Threshold are in the same orders after that.

While the second or middle phase "Initiation" along with the stages inside, are very much similar to the orders of Campbell. All stages occur in this phase, and they also follow the orders. By this, the writer can state that Spider-Man film provides the most visible and obvious phase along its stages in the middle part of its story. In contrary, the third or end phase is only filled by stage "Refusal of The Return". The writer believes that this is because Spider-Man film has the second sequel and the third sequel. To sum up, the writer is convinced that there is a

possibility of the third phase along its stages would be found no matter how the way they appear in one of the two sequels or even both.

4.2 Suggestion for Future Researchers

This research is analyzes *Spider-Man* film using the theory of *monomyth* or *hero's journey*. The writer suggests for future researchers to analyze the three sequels of *Spider-Man* film. It is important since the writer only finds one stage on phase of Return. The completed stages and phases may be found in the whole sequels of *Spider-Man* film.

After talking about heroism in this research, the writer completely knows that it has something to do with the concept of heroism in Islam. All qualities about hero in the previous analysis are already existed in the figure of Rasulullah Muhammad SAW. As what all moslems know, Rasulullah Muhammad SAW is known as the greatest hero in Islam, even on the entire world. Rasulullah is the last messenger of ALLAH SWT, God. He was given the most difficult task, it is bringing human kind from the dark period to the brightest era. The most difficult task costs the most difficult obstacles. But, Rasulullah always sacrifices himself for the sake of his followers. He struggles with the best passion, he has no fear in in facing many kafirs, but does not ever hesitate in giving his love to everyone. That what makes he is known as the most noble man. In Surah An-Nisa, ALLAH SWT said that:

“O Mankind, the Messenger has come to you with the truth from your Lord, so believe; it is better for you. But if you disbelieve – then indeed, to Allah

belongs whatever is in the heavens and earth. And ever is Allah Knowing and Wise”.

يَا أَيُّهَا النَّاسُ قَدْ جَاءَكُمْ الرَّسُولُ بِالْحَقِّ مِنْ رَبِّكُمْ فَآمِنُوا

خَيْرًا لَكُمْ وَإِنْ تَكْفُرُوا فَإِنَّ لِلَّهِ مَا فِي السَّمَاوَاتِ وَالْأَرْضِ

وَكَانَ اللَّهُ عَلِيمًا حَكِيمًا

(Q.S. An-Nisa, verse 170)

REFERENCES

- Abrams, M. H. 1970. *Glossary of Literary Terms*. USA: Holt, Rinehart, and Winston Inc.
- Campbell, Joseph. 2004. *The Hero With A Thousand Faces*. William Street, Princeton, New Jersey: Princeton University Press.
- Daniaty, Neny. 2009. "BRIEF DESCRIPTION OF CHARACTERS IN "SPIDERMAN" MOVIE" Graduating Paper. Medan: University of North Sumatera.
- Dickinson, Elizabeth. 2012. *The Way of the Spider; The Hero's Web: Spider-Man and The Hero's Journey*. Hatfield: University of Hertfordshire.
- Engelstad, Arne. 2015. *Literary Film Adaptation as Educational Text*. Web. April, 4th 2016. Accessed at 11.30 p.m.
- Geraghty, Lincoln. 2011. "Hollywood, : A History?". *Intellect* 1st January: 8.
- Hornby, A. S. 2006. *Oxford Advanced Learner's Dictionary*. USA: Oxford University Press. Seventh Edition.
- Intellect, Publishers of Original Thinking. 2010. "Film, Why Does It Matter?" Journal. United Kingdom: Intellect Ltd.
- Indick, William. 2004. *Classical Heroes in Modern Movies: Mythological Patterns of the Superhero*. New York: Dowling University. Web. 4 April 2016. Accessed at 00.20 a.m.
- <http://web.calstatela.edu/faculty/sfisco/ClassicalHeroes.html>
- Jedlinska, Miluse. 2011. "Mythical and Cultural Archetypes in J.R.R. Tolkien" Master's Diploma Thesis. Brno, Czech Republic: Masaryk University.
- Kesti, Tuta. 2007. *Heroes of Middle-Earth: J. Campbell's Monomyth in J.R.R. Tolkien's The Lord of the Rings (1954-1955)*. UNIVERSITY OF JYVÄSKYLÄ.
- Koh, Wilson. 2009. "Everything old is good again: Myth and nostalgia in *Spider-Man*". *Continuum: Journal of Media & Cultural Studies*, 23. 5: 735.
- Mack, Natasha. 2005. *Qualitative Research Methods: A Data Collector's Field Guide*. North Carolina: Family Health International.

- Prakel, David. 2010. *The Fundamental of Creative Photography*. Switzerland: AVA Publishing SA.
- Rahmiyati, Ai. 2010. "DINAMIKA PEMBENTUKAN IDENTITAS TOKOH PETER PARKER DALAM FILM SPIDERMAN DAN SPIDERMAN 2" Graduating Paper. Jakarta: Universitas Indonesia.
- Suana. 2014. "HEROISM AS SEEN IN SEQUEL MOVIE SPIDERMAN 2: A SEMIOTIC ANALYSIS" Graduating Paper. Yogyakarta: UIN Sunan Kalijaga.
- Silverman, David. 2000. *Doing Qualitative Research: A Practical Handbook*. London: Sage Publications Ltd.
- Vogler, Christopher. 2007. *The Writer's Journey: mythic structure for writers*. California: Michael Wiese Productions.
- Webster's Third New International Dictionary of the English Language*. 1981. Springfield: Merriam.
- Yazdani, Masoud. "Film, Why Does It Matter?". Editorial. 2011. *Intellect* 1st January: 1.
- <http://www.rihs.us/landmark/renwick.html>. June, 8th 2016. Accessed at 1.11 a.m.
- <http://documents.mx/documents/8291876-film-adaptation-and-education.html>. April, 17th 2016. Accessed at 9.10 p.m.
- <http://nyc-architecture.com/TEN/TEN-NY.htm>. May, 16th 2016. Accessed at 11.25 a.m.
- https://en.m.wikipedia.org/wiki/Smallpox_Hospital. May, 27th 2016. Accessed at 2.00 p.m.
- <http://newyork.cbclocal.com/guide/spider-mans-movie-guide-to-the-real-new-york-city/>. May, 27th 2016. Accessed at 2.15 p.m.
- <http://www.infotografi.com/2012/11/aturan-komposisi-fotografi.html?m=1>. May, 28th 2016. Accessed at 5.15 p.m.
- <http://www.laurakkerr.com/2014/04/19/goddesses-joseph-campbell/>. May, 30th 2016. Accessed at 8.00 p.m.

CURRICULUM VITAE

Name : Rahmad Khanafi

Place/ Date of Birth : Bantul/ March 20th, 1991

Address : Peleman RT 33 RW 10, Rejowinangun, Kotagede,
Yogyakarta

Parents : Abdul Aziz (father) and Mardini (mother)

Contact Person : +6282220663226

Email : nafi_speed@yahoo.com

Schools :

- TK ABA (graduated 1997)
- SDN Kotagede VI (graduated 2003)
- MTs Lab. Fak. Tarbiyah IAIN Sunan Kalijaga Yogyakarta (graduated 2006)
- MAN Wonokromo Bantul (graduated 2009)

List of Organization :

- OSIS MAN Wonokromo
- Dewan Ambalan MAN Wonokromo
- Paduan Suara MAN Wonokromo

Achievement :

- Juara I Lomba Minat Baca se-Kabupaten Bantul untuk tingkat SMA/ MA (2008)

