

Ashputtel Fairy Tale Reappears Into Dystopian Cinder

THESIS

**Submitted as Partial Fulfillment of the Requirements for the Sarjana Degree
of English Department Faculty of Arts and Humanities
UIN Sunan Ampel Surabaya**

By:

**Aulia Kartika Sari
Reg. Number: A93214138**

**ENGLISH DEPARTMENT
FACULTY OF ARTS AND HUMANITIES
STATE ISLAMIC UNIVERSITY SUNAN AMPEL
SURABAYA
2018**

DECLARATION

The undersigned,

Name : Aulia Kartika Sari

Reg. Number : A93214138

Department : English Department

Faculty : Arts and Humanities

Declares that the thesis she wrote to fulfill the requirements for the bachelor degree in English Department, Faculty of Arts and Humanities, State Islamic University of Sunan Ampel, Surabaya, entitled *Ashputtel Fairy Tale Reappears Into Dystopian Cinder* is truly her original work. In other words, it does not incorporate any material that has been written or published by prior writer but indicated in quotation and works cited. Consequently, I, as the writer of this thesis, am the only person who is responsible for this thesis if found any objection or claim from others in this work.

Surabaya, July 10th, 2018

The writer,

Aulia Kartika Sari
NIM.A93214138

Ashputtel Fairy Tale Reappears Into Dystopian Cinder

By: Aulia Kartika Sari

A93214138

Approved to be examined

Surabaya, July 10th 2018

Thesis Advisor

Sufi Ikrima Sa'adah, M. Hum

NUP: 201603318

Acknowledged by:

The Head of English Department

Dr. Mohammad Kurjum, M.Ag

NIP: 196909251994031002

ENGLISH DEPARTMENT

FACULTY OF ARTS AND HUMANITIES

STATE ISLAMIC UNIVERSITY OF SUNAN AMPEL SURABAYA

2018

EXAMINER SHEET

Thesis entitled

Ashputtel Fairy Tale Reappears Into Dystopian Cinder

This thesis has been approved and accepted by the board of examiners of English Department, Faculty of Arts and Humanities, UIN Sunan Ampel Surabaya.

The Board of Examination

Head of the Examiner

Sufi Ikrima Sa'adah, M.Hum.

NUP: 201603318

Examiner II

Abu Fanani, M.Pd.

NIP. 196906152007011051

Examiner III

Dr. Wahyu Kusumajanti, M.Hum.

NIP. 197002051999032002

Examiner IV

Abdulloh Ubet, M.Ag.

NIP. 196605071997031003

Dean of Faculty of Arts and Humanities

Dr. H. Agus Aditoni, M.Ag.

NIP. 196210021992031001

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN**

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax. 031-8413300
E-Mail: perpus@uinsby.ac.id

**LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS**

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : Aulia Kartika Sari
NIM : A03214138
Fakultas/Jurusan : Adab dan Humaniora / Sastra Inggris
E-mail address : auliakartika99@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

☒ Sekripsi ☐ Tesis ☐ Desertasi ☐ Lain-lain (.....)

yang berjudul :

Ashputtel Fairy Tale Reappears Into
Dystopian Cinder

beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara **fulltext** untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya, 10 Juli 2016

Penulis

(
nama terang dan tanda tangan

ABSTRACT

Sari, Aulia Kartika. 2018. *Ashputtel* Fairy Tale Reappears Into Dystopian *Cinder*. English Department, faculty of Arts and Humanities. State Islamic University of Sunan Ampel Surabaya.

Thesis Advisor: Sufi Ikrima Sa'adah M. Hum

This study examines the elements and several concepts on *Ashputtel* by Brothers Grimm that have been modified and rewritten into *Cinder* by Marissa Meyer. This study focuses on the way characters on *Ashputtel* are reflected into *Cinder* and the way Fairy tale's concept of *Ashputtel* is reappeared in dystopian's novel in *Cinder*. This study uses the qualitative method and applies intertextuality as the main theory and new criticism as the supporting theory. The result of the study shows that both *Cinder* and *Ashputtel* exhibit some differences in the attitude and characteristics of the main characters, the characterization of the life-saver characters, and the prince's personality. Moreover, some of the fairy tale concepts in *Ashputtel* reappear in *Cinder* in the concepts of good versus evil, magical hero, the setting of place and time, and the ending of the story.

Keywords: fairy tale, dystopian novel, intertextuality, modification.

INTISARI

Sari, Aulia Kartika. 2018. *Ashputtel* Fairy Tale Reappears Into Dystopian *Cinder*. Sastra Inggris, fakultas Adab. Universitas Negeri Sunan Ampel Surabaya.

Pembimbing Skripsi: Sufi Ikrima Sa'adah M. Hum

Penelitian ini membahas tentang unsur-unsur intrinsik dalam sastra dan beberapa konsep dongeng dalam kisah *Ashputtel* karya Brothers Grimm yang telah dimodifikasi kedalam novel *Cinder* karya Marissa Meyer. *Ashputtel* adalah sebuah judul dongeng yang sekarang banyak dikenal dengan nama Cinderella. *Ashputtel* menceritakan tentang kisah seorang gadis yang tinggal bersama ibu tiri dan saudari tirinya yang jahat yang menganggap bahwa Ashputtel adalah seorang pembantu dirumahnya. Sampai suatu ketika kerajaan mengadakan sebuah pesta dansa untuk mencarikan seorang pendamping. Ashputtel yang ingin menghadiri pesta tersebut tidak mendapatkan ijin dari ibu tirinya. Tapi akhirnya, Ashputtel berhasil menghadiri pesta tersebut kemudian pangeran jatuh cinta padanya dan hidup bahagia bersamanya. Sedangkan *Cinder* adalah sebuah nama dari judul novel yang memiliki beberapa konsep ide yang sama dengan kisah yang dimiliki oleh *Ashputtel* namun dimodifikasi dan memiliki beberapa perubahan yang ditulis ulang menjadi aliran novel dystopia.

Penelitian ini berfokus pada bagaimana sifat karakter pada *Ashputtel* tercermin kedalam novel *Cinder* dan bagaimana konsep dongeng pada *Ashputtel* dimunculkan kembali kedalam novel *Cinder*. Penelitian ini menggunakan metode kualitatif dan menerapkan intertekstual sebagai teori utama dan new criticism sebagai teori pendukung. Hasil dari penelitian ini menunjukkan bahwa baik *Cinder* maupun *Ashputtel* menunjukkan beberapa perbedaan dalam sikap dan karakteristik pada tokoh utama, karakteristik penolong tokoh utama, dan kepribadian pangeran. Selain itu, beberapa konsep dalam dongeng *Ashputtel* yaitu konsep baik versus jahat, pahlawan gaib, pengaturan tempat dan waktu, serta akhir dari sebuah cerita dimunculkan kembali dalam novel *Cinder*.

Kata kunci: dongeng, novel dystopia, intertekstualitas, modifikasi.

TABLE OF CONTENTS

Inside Cover	i
Declaration.....	ii
Approval Sheet	iii
Examiner Sheet.....	iv
Publication page	v
Abstract.....	vi
Intisari.....	vii
Table of Contents	viii
CHAPTER I INTRODUCTION.....	1
1.1. Background of the Study.....	1
1.2. Statement of the Problems	3
1.3. Objective of the Study.....	4
1.4. Significance of the Study	4
1.5. Scope and Limitation	5
1.6. Method of Study.....	6
1. Research Design.....	6
2. Data Source	6
3. Data Collection	7
4. Data Analysis	7

INTRODUCTION

Every writer, both before writing his text and during the writing process, is a reader of the texts written before his text. S/he either borrows from the prior or concurrent texts and discourses in the network through allusions, impressions, references, citations, quotations, and connections or is affected by the other texts in some ways (Zengin 301). That is why sometimes when people are reading literary works some of them often think that there are similarities among one literary work and another work.

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

The researcher found the relation idea when she read *Ashputtel* in the Grimm's complete fairy tales by Brothers Grimm and *Cinder* by Marissa Meyer. Therefore she used those two books as the object of the study. The Grimm's Fairy Tales is a collection of fairy tales book. It is first published in 1812 by the Grimm brothers, Jacob and Wilhelm. The researcher chooses one of the fairy tales entitled *Ashputtel* or commonly called Cinderella. This fairy tale talks about a girl's mother who dies and the father who is rich remarries a woman with two daughters who are pretty but mean. They boss around the girl and make her sleep by the ashes, which is how she winds up with the nickname Ashputtel. One day, it is announced that the king's son held the night festival to find a bride. But the stepmother forbids her from going because she has nothing to wear. But Ashputtel asks for help from the hazel tree at her mother's grave, and it gives her a gold and silver dress with silk slippers. She looks so awesome that nobody recognizes her and the prince only has eyes for her and spends the whole night by dancing with Ashputtel until she splits. She loses a gold shoe on her way, which the prince takes to her family's house for eligible maidens to try on. The shoe is too small for the stepsisters. When Ashputtel gets to try on the shoe, it fits. So the prince sweeps her off her feet and whisks her away from a life of picking lentils out of the ashes. Ashputtel finally gets married with Prince and lives happily ever after.

The second book is *Cinder* novel by Marissa Meyer. *Ashputtel* by Brother Grimm highlights about a fairy tale, and *Cinder* is the 2012 debut young adult science fiction novel of American author Marissa Meyer. It is the first book in The Lunar

the society in which the reader lived (Sargent 15). The authors utilize images of hopeless future, exaggerated possible consequences of inappropriate behaviour and frightening social conditions to make us think about what we do and what it may cause - to make us prevent such fate to come true (Levitas 191).

3. **Modification:** The act or process of changing parts of something (Merriam Webster)

field of literary studies, it has also been used in other areas of culture, such as films, music and visual arts (5). Morgan remarks that intertextuality has been used as a general solution to many problems in literature studies since the 1960's (14). He points out that intertextuality has offered a means of solving disputes about originating source texts, questions of originality and imitation and the psychology of the author and the reader. He points out, however, that the focus has since shifted from author, product and tradition to text, discourse and culture (21).

Intertextuality is introduced by a French linguist, Julia Kristeva in 1960. Kristeva develops intertextuality concept as the rework of Bakhtinian concept of intertextuality. "Bakhtin held the point of view that text cannot be detached from socio-cultural textuality which is the backdrop in which a text created" (Elmo 2). Kristeva first mentioned the term intertextuality in her essay on Bakhtin in the late 1960's. Kristeva's main argument replied on Bakhtin's idea that the literary word is a meeting point for textualities and dialogues in which the participants are the writer, the receiver and the cultural context (Kristeva 22). The dialogue occurs simultaneously both horizontally, between the writer and the receiver, and vertically, between the text and previous cultural context or tradition. Kristeva points out that this reveals that every text is a crossroad for texts, from which another text can be read. Bakhtin calls these two axes the dialogue and the ambivalence that are not clearly inseparable from each other. To Kristeva, this is a display of an invention that Bakhtin was first to bring to literary theory; that every text is a transformation of another text. Kristeva calls this intertextuality (Kristeva 22-23).

According to Kristeva, intertextuality though surfaced as a post-structuralist concept, existed as a universal phenomenon that elucidates the communicative interconnections between text and the other and context (Elmo 2). Intertextuality attempts to find that a text may provide related information to one another. Here it shows that intertextuality can be found in certain related texts. They can have similarities one to another, in this case is their intrinsic elements. Kristeva also distinguishes between source criticism focusing on the concept of influence and intertextual analysis stressing the intertextual connections and the transformational nature of the text. For her, intertextual analysis depends on the interpretation of a text's intertextual connections, through which the text is constructed. It is also an analysis of how the intertextual material is transformed into the other text as well as its functional integration in the later text (Zengin 322).

There are two relationships exist when reading a text. They are the horizontal axis (reader-author relation) and vertical axis (text and other text). Horizontal axis takes place between the author and the reader, while vertical axis denotes that the text communicates with a frontal and synchronic literary. Kristeva also considers text as permutation (several utterances may be taken from others: intersect and neutralize one another), practice and productivity (text's production may take a role as deconstructive or constructive), transposition (text will always be influenced by its social and historical context) (Elmo 78).

Intertextuality denotes that no text stands on its own. According to Lemaster, intertextuality is the reference to or application of a literary, media, or social "text"

within another literary, media, or social “text”. In literature, intertextuality is when a book refers to a social “text” such as media, social, or cultural story (1). It means that a book may have similarities with other books. Zengin stated that, Intertextuality is the interdependence of texts. All texts are intertexts because they refer to, recycle and draw from the preexisting texts. Any work of art, for Kristeva, is an intertext which interacts with the other texts, rewrites, transforms or parodies them. Intertextuality suggests a range of links between a text and other texts emerging in diverse forms as direct quotation, citation, allusion, echo, reference, imitation, collage, parody, pastiche, literary conventions, structural parallelism and all kinds of sources either consciously exploited or unconsciously reflected (300). In its simplest sense, intertextuality is a way of interpreting texts which focuses on the idea of texts’ borrowing words and concepts from each other.

Every writer, both before writing his text and during the writing process, is a reader of the texts written before his text. S/he either borrows from the prior or concurrent texts and discourses in the network through allusions, impressions, references, citations, quotations and connections or is affected by the other texts in some ways. However, in literature and entertainment the question of originality is also important. Makkonen notes that the important part of influence and borrowing text from other authors is the way the source texts have been used in the new text (20). If the author refers to or alludes to text from other literary works and transforms it into something new and original it does not count as plagiarism (Makkonen 22).

fictional story that may feature folkloric characters (such as fairies, goblins, elves, trolls, witches, giants, and talking animals) and enchantments, often involving a far-fetched sequence of events. There are four common elements within the fairy-tale: first, it is a narrative, usually created anonymously, which is told and retold orally from one group to another across generations and centuries; second, it is a form of education, entertainment, and history; third, it could end with a lesson in morality, cultural values, and social requirements; and, fourth, it is a story that addresses current issues as each teller revises the story, continually making it relevant to the audience and time/place in which it is told (Biechonski 95). Furthermore, “all fairy-tales follow a pattern of fall and rise, while fairy-tales hinge on the initiation pattern of a fall into enchantment/death as a means for rebirth into a higher sphere of life” (Vaz da Silva 409). According to Bettelheim, fairy tales help illustrate basic truths about the human experience, truths that have been handed down from generation to generation, from storytellers to audiences for centuries. These tales focus on universally human themes of family, good versus evil, love, and more. Fairy tales illustrate relationships, fears, hopes, desires, and dreams (16). These tales encompass a very specific part of the human experience and illustrate basic human thoughts and desires.

Fairy tales have structural elements and can function in the same ways from time to time. Fairy tales usually concern supernatural beings and entities, use magic as central plot devices, and mingle ordinary humans with the extraordinary. The supernatural beings in fairy tales are usually presented in two categories: adversaries

to the hero of the tale or as helpers who provide advice, or magical assistance on the quest the hero undertakes. These beings can take the forms of gods or goddesses, tricksters, humans with magical powers such as magicians, sorcerers, witches, fairy godmothers, people who possess magical objects, or mythical beings such as dwarves, ogres, dragons, or elves. These supernatural beings use their magic to push the plot line forward. The ways magic and supernatural beings interact with mortals vary, but they are usually the driving force in fairy tales. In addition, usually fairy tales use repetition of phrases or responses and the problem which is usually overcome through kindness, courage, intelligence. The application to the physical world is not the same for fairy tales. Fairy tales are almost never related directly to the physical world. The stories often take place “a long time ago in a place far and far away.” Countries are never named and markers of reality, such as historical leaders or sovereigns, physical landmarks, or even religions, are very rarely named. The point of fairy tales is not to explain the world we live in, which is the reason why they tend to defy the rules and logic of the everyday world (Zipes 23). Another critical interpretation is that fairy tales exist to illustrate more esoteric aspects of human nature and of the storytellers themselves.

If in the fairy tale the countries are never named and the stories often take place a long time ago in a place far and faraway which is fairy tales are almost never related directly to the physical world, then dystopian also has elements similar to the fairy tale. Sargent defines dystopia in literature as “a non-existent society described in considerable detail and normally located in time and space that the author intended a

contemporaneous reader to view as considerably worse than the society in which the reader lived.” (15). Dystopian fiction is a mode of narrative prose. The genre of novels contrasting with the original optimistic visions and pessimistically depicting destroyed or morally deprived societies came to be known as dystopian, anti-utopian. While “the essential element in utopia is not hope, but desire--the desire for a better way of being” (Levitas 191), the idea behind the dystopian novel is, logically, exactly opposite – the main purpose is to warn mankind of the possible results of its steps. The authors utilize images of hopeless future, exaggerated possible consequences of inappropriate behaviour and frightening social conditions to make us think about what we do and what it may cause - to make us prevent such fate to come true. Literary dystopia has been perceived in many different ways throughout the 20th century. Between 1920 and 1960 its expressions were characterized in a number of specific ways. Such texts were entangled in, and responded directly to, a complex and intricate web of material historical conditions, intellectual and cultural currents and dramatic social change (Claeys 149). Moylan applies sums up the backdrop against which these classics were written: “Dystopian narrative is largely the product of the terrors of the twentieth century. A hundred years of exploitation, repression, state violence, war, genocide, disease, famine, ecocide, depression, debt, and the steady depletion of humanity through the buying and selling of everyday life provided more than enough fertile ground for this fictive underside of the utopian imagination.” (1). A cultural history of dystopian fiction should, therefore, seek to reflect upon not only what the terrors of the twentieth century can tell us about dystopia, but additionally

what dystopian fictions, in turn, have to say about the terrors which were conditions of their own production. A broader implication is that dystopian fiction can tell us much about the changing nature and value of social experience. All these events and the consequent products of fiction have expanded the scope of sophistication in which dystopia can be perceived. Historical materialist readings overlook a vital component of the dystopian landscape, namely how emotions serve to socialize individuals into counterproductive modes of social expression. In dystopian fiction, humans interpret reality through their emotional life and the experiential knowledge to which gives it shape and utility (Booker 4). In dystopian novel, the characters realizing that their world is a dystopia. The main character(s) undergo a process of realization about the ills of their society and then the rest of the story follows the decisions they make based out of this new awareness.

Dystopian societies are a landscape of fear and alienation, a heightened reflection of a fragmented, disorienting reality. People exist in the landscape created by the novel in varying degrees of awareness of the emotional backdrop to their lives. Fear and alienation, then, are perpetuated by the stories circulated amongst a community (*Scraps of the Untainted Sky* 143). A novel can be categorized as a dystopia from how the story opens and how the story ends. As Moylan characterizes it, dystopias, like their “parent” genre, SF, throw the reader into the middle of the story, creating a sense of cognitive estrangement where the reader must scramble to make sense of the new rules and environment (73). The dystopian beginning orients the reader to the sense of alienation makes it an explicit, conscious component of the story and

attempts to make the reader do the work of connecting that sense of alienation to components of the social structure (Moylan 86). Not many of the stimuli for dystopian literature have changed today, although some new ones have emerged with the current social development. One of the topics that recently attracts vast amount of attention is air pollution and global warming. Other social issues, such as obesity, developed as a result of hedonism – the topic that was touched upon in dystopian fiction already more than half a century ago. Due to this and several other reasons, the humankind has become more and more self- critical. Claeys suggests that the addition of perceptible global warming to the list of the world’s political problems and the drastic exaggeration of individual anxieties about obesity played a major role in switching the emphasis of popular rhetoric to the magnification of individual responsibility and the careful cultivation of an individual sense of ecologicals (278). In consequence, claims that dystopian visions from the past are now being gradually fulfilled are becoming increasingly popular. *Brave New World* may leave its readers asking themselves whether it is more of a dystopian or utopian book. It strongly depends on the perception of an individual - whether one would like to live in a society which aims for ultimate satisfaction with the drawbacks of submitting to science and technology and accepting “soma” as a fundamental part of their lives (Huxley 201). Fitting discusses the fact that science fiction has been very significant in the development of dystopian literature (135). Science fiction society is usually located in a non-existent time and space, for instance on a different planet. Fitting uses Darko Suvin’s concept of ‘cognitive estrangement’ to try and define science

Bildungsroman genre that has developed through the twentieth century, from the romantic nineteenth-century characteristics to the realist young adult coming of age novel which regards to language, structure, themes, and content to see how the genres has developed. So, the researcher must explain in detail about comparison and contrast between language, structure, themes, and content of the novel. But in this research, the researcher focuses on the elements that have similarities and differences of several concepts between Fairy tale and Dystopian novel which analyzed using intertext theory by Julia Kristeva and They come from the fairy tale's concept, dystopian concept and also the intrinsic element which focus on characterization of the character.

The second is graduating paper entitled "*Cinderella's story transformation*" written by Rosemary Lutz from University Honors Program St. Petersburg Campus University of South Florida (1999). This research analyzed the transformation of *Cinderella* story overtime. This research used mythologies approach to analyze the traditional tale and historical transformations of Cinderella tale that denies social and historical development by contributing to the uncritical acceptance of limiting roles for and by women.

The research which written by Rosemary Lutz is different from this research, both have differences in the discussion. If in this previous study, the researcher analyzes the traditional tale which focused on the tale retold in the literary tradition and the cinematic tradition and also the historical transformation which focused on the fairy tale and role model in Cinderella story. Her thesis also discussed the social

this research and the previous studies is if the previous study only showing parts of repetition and imitation of Grimm's fairy tale Cinderella to the novel the Selection by Kiera Cass using postmodernism Pastiche theory. Meanwhile, this research seeks the similarities and differences of *Ashputtel* fairy tale by Brothers Grimm with the novel *Cinder* by Marissa Meyer to discover how the literary work is rewritten or modified. In addition, the previous study by Lucia Dwi Wulandari should compare Grimm's fairy tale Cinderella with several other literary works, not just with a single literary work because she uses post-modernism pastiche theory which if it only compares with a single literary work, then it should be a theory that used is the theory of intertext.

Ashputtel, Ashputtel often visits the grave of her biological mother at the backyard when she feels lonely and feels sad. Then the little bird came to Ashputtel and offered to be her friend.

Then she took it, and went to her mother's grave and planted it there; and cried so much that it was watered with her tears; and there it grew and became a fine tree. Three times every day she went to it and cried; and soon a little bird came and built its nest upon the tree, and talked with her, and watched over her, and brought her whatever she wished for (Grimm 142-143)

A caring person is kind, helpful, and sympathetic toward other people (Blasdell 3). The researcher found that the little bird has a very caring attitude towards Ashputtel. It will also help Ashputtel whatever she wished for. Even though they are different creatures as Ashputtel is a human and the little bird in the form of turtle dove is an animal, the little bird did not think about it to come and offer help to Ashputtel when she was having difficulty.

Meanwhile, Cinder's life in which her family and those around her hate her for being a half-cyborg, she also experiences some of the difficulties Ashputtel experiences because the people around her hate her, but Cinder is not worried about living her difficult life because she has a friend who is an android she created by herself who will always faithfully accompany and help her. If in *Ashputtel* the turtle dove came to see Ashputtel to offer herself as a friend, then the story of *Cinder*, Android (robots that look similar to humans (Cinder 8)) was created and designed to accompany human or owner. So also with Cinder's android that even has a name called Iko.

Iko craned her head, aiming the round sensor up at the prince, who towered more than three feet above her. The light flared as her scanner recognized him. “Prince Kai,” she said, her metallic voice squeaking. “You are even more handsome in person.” (Meyer 16)

Look flirtatious person, the researcher finds that Iko character also has the same properties as humans especially like a girl who has a flirtatious nature. Flirt itself is to behave as if you are interested in someone, in a not serious way. She even has a brave character and has no shame because even someone who tries to be teased with her sentence is a prince of the country.

“You don’t see a personality like that every day,” said Prince Kai, leaning against the booth’s door frame as if he brought androids to the market all the time. “Did you program her yourself?” “Believe it or not, she came that way. I suspect a programming error, which is probably why my stepmother got her so cheap”. “I do not have a programming error!” said Iko from behind her (Meyer 16 – 17)

In this situation, it seems that Iko also has the same nature as the owner that is the personality of rebellion and protest if she feels disagree with a thing. This is very different from the character of Ashputtel's best friend in the story. Besides Iko's character has an encouraging character that is not possessed by a turtle dove character who looks only coming if Ashputtel calls her and does something that is needed by Ashputtel without giving support or spirit as Iko did to Cinder.

“It means you can afford a pretty dress—*prettier* than Pearl’s! You can go to the ball, and Adri won’t be able to say anything to stop you!”
 “Really, Iko?” she said, “You really think Adri’s going to let me go now just because I can buy my own dress? She would probably tear it off me and try to resell the buttons.”
 “Well—fine, we won’t tell her about the dress or about going to the ball. You don’t have to go with them. You’re better than them. You’re *valuable*.”
 (Meyer 134)

stern, and released her. “I am so sorry, Your Majesty. My emotions—my temper—this girl is... she is my ward—she should not be here...”
 “Of course, she should.” There was a lightness to his words, as if he believed his presence alone could dissolve Adri’s hostility. He fixed his gaze on Cinder. “She is my personal guest.” (Meyer 331)

The caring personality of the prince is clearly visible when the prince protects Cinder from her stepmother who has treated Cinder badly and has embarrassed Cinder in front of the royal guests. The awareness attitude of Prince Kai is very high. With a high caring attitude that is owned by Prince Kai, he is also willing to sacrifice for the welfare of peoples whatever happens.

“Time?” she said, turning back to Kai. “Time for what?” Kai stared at her, part apologetic, part afraid. Her gut twisted. Time to seal the fate of the Eastern Commonwealth. “No,” she hissed. “Kai, you can’t—”. “Thank you for warning me, Cinder. At least I won’t be going into this blindly.” “I don’t have a choice. She has an army that could destroy us. An antidote that we need.... I have to take my chances.” Cinder stumbled back as if his words had landed the blow that he had protected her from before. He was going to marry Queen Levana. Queen Levana would be empress. “I’m sorry, Cinder.” (Meyer 338)

In order to protect peoples from the Letumosis (called the blue fever or the plague, and the only known cure requires the blood of Lunar shells (Cinder 56)) virus that attacks the Commonwealth led by him, the prince is even willing to marry the lunar queen named Levana who everyone knows that she was a sly person. But because the Levana has a potion to heal and eliminate the Letumosis, the prince was willing to surrender himself to Levana for Letumosis virus can be destroyed from the Commonwealth for the peace and prosperity of people. The researcher found that the prince also had a brave and nimble attitude in making decisions for the people and his

of spangled silk which is said at the quotation above that the clothes of the little bird are rich clothes. It is impossible to realize that an animal gets expensive clothes for Ashputtel to make it look like a magical element. Magic is the use of special powers to make things happen (Cambridge Dictionary). On the other hand, Cinder also has a magical hero who helps Cinder in her magical way.

“I hope you will, Miss Linh. Here, I have a gift for you. Two gifts, in fact.” Dr. Erland reached into the bag and pulled out a metal hand and a metal foot, both gleaming beneath the bright lights. “State of the art,” said Dr. Erland. “Fully accessorized. Plated with 100 percent titanium. And look!” Like a child with a new toy, he fidgeted with the hand’s fingers, revealing a hidden flashlight, a stiletto knife, a projectile gun, a screwdriver, and a universal connector cable. “It’s a pillar of usefulness. The tranquilizer darts are stored in here.” He opened a compartment on the palm, revealing a dozen skinny darts. “Once your wiring synchronizes, you should be able to load it with a simple thought.” (Meyer 367)

Even though Dr. Erland is an ordinary human who lacks the magical powers of both the fairy and the wizard, but the arrival of Dr. Erland to bring a valuable thing that Cinder could have to replace her two old and almost non-functioning robotic hands was a miracle of a human being who could make the precious thing for Dr. Erland. The abilities of Dr. Erland is very remarkable describes that he was a magical hero in the novel dystopian genre which also science fiction genre. But Dr. Erland provides a pair of robotic hands for Cinder that has many functions and a secret weapon is that Cinder has the power to fight the lunar queen that makes Cinder feel depressed with his new responsibilities. So, making *Cinder* becomes worse than *Ashputtel* story because readers feel that the *Cinder* is more complicated than previous literary work of *Ashputtel*.

mother and both the sisters were frightened, and turned pale with anger as he took Ashputtel on his horse, and rode away with her. (Grimm 148)

From the quotation above, it is very clear that Ashputtel's life became transformed, Ashputtel who initially became a servant by her stepmother, transformed into a princess brought by the prince into the kingdom to be his wife which makes *Ashputtel* story become a happy ending. Unfortunately, the implementation of the happy ending on the concept of fairy tale does not occur in the novel *Cinder*. Even the story of *Cinder* ends irony because the beauty and happiness that should happen in dance party as in *Ashputtel* is not felt by the character of Cinder.

Cinder lifted the gun, pressing the barrel against her own temple. A shuddering cry escaped her. A strand of hair clung to her parched lips. Her eyes darted to the left, unable to see the gun or the traitorous hand holding it. She looked at the queen, the crowd, Kai. Her whole body was shaking, but for the confident arm holding the gun poised to kill her. Her finger slowly, slowly pulled down on the trigger. Fire exploded in her spine, racing along her nerves and wires, slithering down the metal braces in her limbs. Cinder screamed and forced the gun away from her head (Meyer 354)

The party that was supposed to go well ended up horrifying because Cinder willingly fired a bullet in her body to end the wishes of the lunar queen named Levana who wanted to be the queen of the eastern commonwealth kingdom in order to control the earth. The political bureaucracy of the Levana queen that happened to the story of Cinder destroys the romantic story which usually ends with a happy ending. From here, the ending of the Cinder story is irony with the happy ending in *Ashputtel* makes the reader disappointed with the ending of *Cinder* thus making the

CONCLUSION

This research is concluded based on formulated research questions separated into two points. First is about the way the characters on fairy tale *Ashputtel* by Brother Grimm are reflected into dystopian *Cinder* by Marissa Meyer. The second is the way the fairy tale's concept of *Ashputtel* is reappeared in the dystopian novel in *Cinder*.

Firstly, this research found that characters in the fairy tale *Ashputtel* are reflected in the dystopian *Cinder*. It consists of some of the modification of characteristic possessed by some characters in *Cinder* which is reflected from the characters in *Ashputtel*. The first is the attitudes and characteristics of the main characters. Cinder is a character that is reflected from the Ashputtel character where the circumstances of both characters are the same difficult environmental conditions because both characters have a stepmother that makes them look like a maid. However, with the same conditions they face, it does not make them a person who

has the same attitude and instead makes them have some differences to address the condition. It can be seen from the way they face the problem. Cinder is more showing her brave personality in terms of making decisions and attitude rather than Ashputtel character which has a surrender attitude to her condition without trying to do anything to defend herself. The second is the life-saver character as well as the friend of the main character. Ashputtel and Cinder as the main character have friends who always

accompany them even become a life-saver when they are in difficult position. However, they have a different physical form as the story of *Ashputtel* the life-saver is the little bird and the story of *Cinder* the life-saver or Cinder's friend is an android. Although both friends of Ashputtel and Cinder are different in physical appearance, they have the same attitude as friends. In addition, they both also have a loyal attitude towards both main characters. However, they have different personality so their way to treat their friends is also different. The third is prince personality in both stories. Prince personality in both stories has the same characterization that is caring personality. Yet even though both are a prince, both characters also have several different attitudes to address a condition such as the attitudes possessed by the prince on *Ashputtel* is that he has a slightly sluggish attitude to take a decision. Meanwhile, the prince's character in *Cinder* has a brave and nimble attitude in making decisions.

Secondly, this research found out the way fairy tale's concept of *Ashputtel* by Brother Grimm is reappeared in dystopian *Cinder* by Marissa Meyer. From the research analysis, the fairy tale's concept in *Ashputtel* reappeared and modified into dystopian novel *Cinder* includes the theme of good versus evil, magical hero, the setting of place and time, and the ending. Those modifications can be found from the description of Cinder as the good element and people around Cinder become an evil element. The second aspect is a magical hero. In *Cinder* it is Dr. Erland, who has the abilities to make the precious thing to help the main character, that is described as the magical hero. The third aspect is setting of place and time in *Cinder* is modified to be a bad story because the natural conditions depicted in the *Cinder* look like a very

WORKS CITED

Allen, Graham. *Intertextuality: The New Critical Idiom*. London: Routledge. 2000.

PDF.

Baccolini, Raffaella and Tom Moylan, eds. *Dark Horizons: Science Fiction and the Dystopian Imagination*. New York: Routledge. 2003. PDF.

Baron, Donn Erwin Byrne. Social Psychology: understanding human interaction.
Virginia: Allyn and Bacon. 1994. PDF.

Bernado, Karen. Characterization in Literature. 2010. Web. 9 Jun 2018.

Bettelheim, Bruno. *The Uses of Enchantment: The Meaning and Importance of Fairy Tales*. New York: Vintage, 1976. PDF.

Biechonski, J. The use of fairy tales in adult psychotherapy and hypnotherapy. *Mental Health and Psychotherapy in Africa*. 2005. PDF.

Blasdell, Nancy. D. The Meaning of Caring in Nursing Practice (2017): 4-238.
International Journal of Nursing & Clinical Practices. Web. 23 Jul 2018.

Booker, M. Keith. *The Dystopian Impulse in Modern Literature: Fiction as Social Criticism*. Contributions to the Study of Science Fiction and Fantasy. 58. Westport, CT: Greenwood P. 1994. PDF.

Cambridge Dictionary, Cambridge University Press. 2018. Web. 25 Jun. 2018

Carter, David. *Literary Theory*. Great Britain: Pocket Essentials. 2006. Print.

Cuddon, J. A. Dictionary of Literary Terms and Literary Theory. Basil Blackwell ltd. 1991. PDF.

- Claeys, Gregory. "The Origins of Dystopia: Wells, Huxley and Orwell." *The Cambridge Companion to Utopian Literature*. Ed. Gregory Claeys. Cambridge: Cambridge UP. 2010. PDF.
- Edmunds, Lowell. *Intertextuality and the Reading of Roman Poetry*. Maryland: The Johns Hopkins University Press. 2001. PDF.
- Elmo Raj, P. Prayer. *Research Journal of Humanities and Social Science: Interrogating Julia Kristeva's Concept of Intertextuality*. 2015. PDF.
- Esfahani, Mehdi H. *New Criticism*. University Putra Malaysia. 2008. PDF.
- Franz Von, Louise-Marie. *The Interpretation of Fairy Tales*. Boston: Shambhala, 1996. PDF.
- Fitting, Peter. "The Concept of Utopia in the Work of Frederic Jameson." *Utopian Studies*. 1998. PDF.
- Gagné, F. Understanding the complex choreography of talent development through DMGT-Based analysis. In K. A. Heller (Ed.), *International handbook of giftedness and talent* (2nd ed.). Oxford: Elsevier. 2000. EPUB.
- Grimm, Ludwid Karl. *Grimm's Fairy Tales*. Edgar Taylor, Maria Edwardes (Translator). Feedbooks. 1812. PDF.
- Huxley, Aldous. *Brave New World and Brave New World Revisited*. New York: Harper-Perennial, 2005. PDF.
- Holman, C. Hugh and William Harmon. *A Handbook of Literature*. 5th Ed. New York: Macmillan Publishing Company. 1986. PDF.

- Morgan, E., & Farber, B.A. Toward a reformulation of the Eriksonian model of female identity development. 1982. PDF.
- Moylan, Tom. "Bloch Against Bloch: The Theological Reception of Das Prinzip Hoffnung and The Liberation of the Utopian Function." Not Yet: Reconsidering Ernst Bloch Eds. Jamie Owen Daniel and Tom Moylan. London: Verso, 1997. PDF.
- Moylan, Tom. Moylan's historicization in *Scraps of the Untainted Sky*. 2000. PDF.
- Plett, Heinrich F. *Intertextuality*. Berlin & New York: Walter de Gruyter. 1991. PDF.
- Riffaterre, M. 'Compulsory reader response: The intertextual drive'. In M. Worton & J. Still (Ed.), *Intertextuality: Theory and practices*. Manchester: Manchester University Press. 1990. PDF.
- Salden, Widdowson, and Peter Brooker. *A Reader's Guide to Contemporary Literary Theory*. Great Britain: Pearson Educated Limited. 2005. PDF.
- Sargent, Lyman Tower. *British and American Utopian Literature 1516-1975: An Annotated Bibliography*. Boston, MA: G.K. Hall. 1979. EPUB.
- Shakib, Mohammad Khosravi. *International Journal of English and Literature: Inevitability of Arts from Inter-textuality*. ISSN 2141-2626:1-5. 2013.
- Steve, Taylor. *Out of the Darkness: from turmoil to transformation*. ISBN 978-1-84850-528-5. 2011. EPUB.
- Tyson, Lois. *Critical Theory Today: A User Friendly Guide 2nd Edition*. USA: Routledge, 2006. PDF.

