

**THE MANIFESTATION OF MAL'AKH AS THE ARCHETYPAL
ANCIENT MYTHOLOGY IN DAN BROWN'S *THE LOST SYMBOL***

THESIS

BY

RADITYA PUTRI BUDI RIZKYANITA

NIM 0911110238

**STUDY PROGRAM OF ENGLISH
DEPARTMENT OF LANGUAGES AND LITERATURE
FACULTY OF CULTURAL STUDIES
UNIVERSITAS BRAWIJAYA
2013**

ABSTRACT

Rizkyanita, Raditya Putri Budi. 2013. **THE MANIFESTATION OF MAL'AKH AS THE ARCHETYPAL ANCIENT MYTHOLOGY IN DAN BROWN'S *THE LOST SYMBOL***. Study program of English, Universitas Brawijaya. Supervisor: Arcci Tusita; Co-supervisor: Fredy Nugroho Setiawan.

Keywords: Archetypes, Collective Unconscious, Dan Brown, Images, Mal'akh, Mythology, *The Lost Symbol*.

Dan Brown's *The Lost Symbol* is a controversial novel which adopts Freemasonry as the background of the story. Among the characters, Mal'akh is the interesting character to be analyzed because of his life phase which is coloured by myth, dream, and ancient knowledge. Related to this case, the theory of archetypes is used to analyze the object of the study. The archetypes is promoted by Carl G. Jung. The existence of archetypes can only be deduced indirectly by examining behavior, images, myths, religions, or dreams. The archetypes form a foundation of which each individual builds his own experience of life, colours them with his unique culture, personality and life events. This phase happened in the antagonist character named Mal'akh in Dan Brown *The Lost Symbol*. Related to this case, this study aims to show the manifestation of Mal'akh archetypes in the novel and to analyze the portrayal of Mal'akh's archetypes as the representation of his images through his collective unconscious. This study uses qualitative approach particularly literary study to analyze phenomena related to the problem of the study.

The finding of this study is that the images in Mal'akh's early life while he was being Zachary Solomon and Andros Dareios were contained in Mal'akh collective unconscious. The motifs of Mal'akh which contains of the dream and knowledges also contained in Mal'akh collective unconscious. Those images are shaped Mal'akh unconscious mind which manifest the Moloch image. Therefore, this study finally reveals the manifestation of Mal'akh as the archetypal ancient mythology.

It is suggested that the next researchers to do further study using the historical approach in order to broaden the critical analysis about the relationship between the archetypes and the ancients beliefs of the mythology.

REFERENCES

- Benner, J.A. (2010). *New Testament Greek to Hebrew Dictionary*. Retrieved April 5, 2013 from <http://www.ancient-hebrew.org/bookstore/e-books/ntgh.pdf>
- Brown, D. (2009). *The Lost Symbol*. London: Bantam Press
- Dewantoro, Y.P.R. (2006). *Revealing the Psychological Implication of Gabriel Garcia Marquez's of Love and Other Demons Through the Effective Protagonist*. Yogyakarta: Faculty of Letter, Sanata Dharma University
- Foster, M.A. (n.d). The Concept of the Collective Unconscious. Retrieved June 22, 2013 from <http://www.bahaistudies.net/asma/The-Concept-of-the-Collective-Unconscious.pdf>
- Harris, E. (2013). *Hawk Spirit Animal*. Retrieved July 10, 2013 from <http://www.spiritanimal.info/hawk-spirit-animal/>
- Kendra, C. (n.d). Archetypes; Jungian Archetypes. Retrieved April 17th, 2013 from <http://psychology.about.com/od/personalitydevelopment/tp/archetypes.htm>
- Kendra, C. (n.d). *Carl Jung Biography*. Retrieved April 10, 2013 from <http://psychology.about.com/od/profilesofmajorthinkers/p/jungprofile.htm>
- Koltko-Rivera, M.E. (2009). *Part 1: The Pillar, Boaz, and Jachin*. Retrieved July 10 from <http://lostsymboltweets.blogspot.com/2009/09/malakhs-tattoos-part-1-pillars-boaz-and.html>
- Koltko-Rivera, M.E. (2009). *Part 2: The Scottish Rite Double Eagle*. Retrieved July 10 from <http://lostsymboltweets.blogspot.com/2009/09/malakhs-tattoos-part-2-scottish-rite.html>
- Kurniawan, C. (2008). *Analysis of archetypes in Frodo's Dream to reveal the Collective Unconscious in The Universe of The Lord of The Rings: The Fellowship of The Ring By J.R.R. Tolkien*. Jakarta: Binus University.

Lindemans, M.F. (2004). *Encyclopedia Mytica: Phoenix*. Retrieved June 21, 2013 from <http://www.pantheon.org/articles/p/phoenix.html>

McManus, B.F. (1999). *The Jungian Approach to Symbolic Interpretation*. Retrieved June 21, 2013 from <http://www2.cnr.edu/home/bmcmanus/approach.html>

Michaud, S. (n.d). *Literature and Psychoanalysis*. Paris: Presses Sorbonne Nouvelle

Mills, J. (2012). *International Journal of Jungian Studies: Jung's Metaphysics*. Retrieved March 26, 2013 from www.processpsychology.com/new-articles2/Jung.pdf

Nichol, M. (n.d). Archetype vs. Prototype. Retrieved June 21, 2013 from <http://www.dailywritingtips.com/archetype-vs-prototype/>