

**THE INFLUENCE OF LOVE ON LANDON CARTER'S BEHAVIOR IN
NICHOLAS SPARKS' *A WALK TO REMEMBER* (1999):
A BEHAVIORIST PERSPECTIVE**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by:

JUWATI

A320100284

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2014**

APPROVAL

**THE INFLUENCE OF LOVE ON LANDON CARTER'S BEHAVIOR
IN NICHOLAS SPARKS' *A WALK TO REMEMBER* (1999):
A BEHAVIORIST PERSPECTIVE**

by:

Juwati

A 320 100 284

Approved to be Examined by the Consultant Team

Consultant I

Drs. Abdillah Nugroho, M. Hum.

NIK 589

Consultant II

Titis Setyabudi, S.Si., M.Hum.

NIK 948

ACCEPTANCE

THE INFLUENCE OF LOVE ON LANDON CARTER'S BEHAVIOR IN
NICHOLAS SPARKS' *A WALK TO REMEMBER* (1999):
A BEHAVIORIST PERSPECTIVE

by:

Juwati

A 320100284

Accepted and Approved by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

The Board Examiners

1. Drs. Abdillah Nugroho, M. Hum

(Chair Person)

(.....)

2. Titis Setyabudi, S.Si., M.Hum.

(Member I)

(.....)

3. Dr. M. Thoyibi, M.S.

(Member II)

(.....)

SCHOOL OF TEACHER TRAINING AND EDUCATION

DEAN,

Prof. Dr. Harun Joko Prayitno.

NIP. 19650428199303001

MOTTO

Only difficulty would be difficult if the only conceivable without trying to face, so do your best.

(The Researcher)

Surely there is ease after hardship.

(Q. S. Al-Insyirah)

.....'Call upon me and I will answer you.....

(Q. S. Al-Mu'min)

DEDICATION

This research paper is dedicated to:

My father and mother

Thanks for your support and greatest love for pushing and guiding me. Thank you for all you have done for me.

My Sisters and brothers

Thanks a lot for your support and assistance during this time.

TESTIMONY

Herewith, the researcher testifies that there are no plagiarisms in this research paper from the previous research which have been done by the other researchers. The researcher only includes the opinion from the experts and she includes the source in this research paper. If in the next day there are plagiarisms found in this research paper, the researcher will be fully responsible for that.

Surakarta, February 2014

The Researcher

A handwritten signature in black ink, appearing to be 'Juwati', written over a horizontal line.

JUWATI

A 320 100 284

SUMMARY

Juwati. A 320100284. THE INFLUENCE OF LOVE ON LANDON CARTER'S BEHAVIOR IN NICHOLAS SPARKS' A WALK TO REMEMBER (1999): A BEHAVIORIST PERSPECTIVE.

This research paper is analyzed by using behaviorist approach elaborates the influence of love on the major character's behavior in *A Walk to Remember* novel. The objective of the research is to analyze the novel based on behaviorist approach.

This research paper belongs to a descriptive qualitative research. The data of the research is the novel entitled *A Walk to Remember*. The data source comes from primary data and secondary data. The primary data source is *A Walk to Remember* novel and secondary data source of the research are biography of the author, websites, and other source about behaviorist criticism that support the analysis. The method to analyze this data is descriptive analysis.

Based on the behaviorist criticism analysis, the researcher concludes that several relationships have a great contribution in shaping one's personality and behavior. From behaviorist analysis the influence of love on the major character can be seen from the family relationship, friend relationship, and romance relationship that appear in the novel. Every relationship gives different influence. Those influences make him improve his life better by learning from his experiences during his life.

Key words: *love, behavior, behaviorist Approach*

Consultant I

Drs. Abdillah Nugroho, M. Hum.
NIK 589

Consultant II

Titis Setyabudi, S.Si., M.Hum.
NIK 948

DEAN

Prof. Dr. Harun Joko Prayitno.
NIP. 19650428199303001

ACKNOWLEDGEMENT

Bismillahirrohmanirrohim

In the name of Allah for blessing, The Lord of the Universe, The most merciful, who guides me to finish my research paper entitled “**The Influence Of Love On Landon Carter’s Behavior In Nicholas Sparks’ A Walk To Remember (1999): A Behaviorist Perspective**”.

I also would like to say thank you for other people who have contribution for me in finishing my paper. Therefore, in this opportunity, I would like to express my gratitude and appreciation to:

1. **Allah SWT** for everything given to me,
2. **Drs. Abdillah Nugroho, M. Hum** the first consultant who always advised and guided me in arranging this research paper,
3. **Titis Setyabudi, S. Si, M. Hum** the second consultant who has corrected the research paper writing and as an academic guidance who has good guidance,
4. **Prof. Dr. Harun Joko Prayitno** as the Dean of School of Teacher Training and Education Faculty,
5. **All lecturers** of English Department who cannot be mentioned one by one. Thanks for the knowledge you shared to me,

6. My beloved father and mother (**Sawijo** and **Almarhumah Patmi**). Thanks for your love and for everything you give to me in keeping the continuity of my study. Special thanks for my mother who always beside me till eleven January 2014.
7. My dearest brother and sisters **mas Gogon, Mas Mat, Mas Jo, MbK Lintive, MbK Yanti, and MbK Nur** thanks for everthing that you give to me,
8. **My dearest sisters** Hilda Sulika, Meli Nur Afifah, Zeti Fatnawati, Eny Widyastuti, Febrianna P. S. N. Thanks for being the best sister who support, help, and for being my loyal best friend,
9. My other beloved friends: Trismi, Ifah, Eny, Emma, Dini, Veda, Mei, Annas, Epo, Thea and Niken thanks for giving me support.
10. My other close friends in English Department: Agung, Novi, Danang, Rizal, Heri, Dodi, Ami, Fera, Eko, Riris (all crew of **Gendhing**) etc,
11. All of my friends in Puspita boarding house; Okta, Riah, Tiara, Upi, Beti, Anita, MbK Hikmah, MbK Dey, MbK Hepta, MbK Warih, Arina, Ela, Neni, Dika, Dina, Sofi, and Dedeh. Thanks for every unforgettable moment.
12. My big beloved family and for those who cannot be mentioned one by one, for as supporting me to reach the dream.

Surakarta, 2014

Juwati

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
TESTIMONY	vi
SUMMARY	vii
ACKNOWLEDGMENT	viii
TABLE OF CONTENT	x
LIST OF APPENDIXES	

CHAPTER I: INTRODUCTION

A. Background of the Study	1
B. Literature Review	7
C. Problem Statement	9
D. Limitation of the Study	9
E. Objectives of the Study	9
F. Benefit of the Study	10

G. Research Method	10
H. Research Paper Organization	12

CHAPTER II: UNDERLYING THEORY

A. Notion of Behaviorism	13
B. Major Principle of Behaviorism	14
1. Operant Behavior.....	14
2. Respondent Behavior.....	15
C. Relationship between Love and Behavior	15
D. Structural Elements of the Novel	17
1. Character and Characterization	17
2. Setting	17
3. Plot.....	18
4. Point of View	18
5. Theme	19
6. Style.....	19
E. Theoretical Application	20

CHAPTER III: STRUCTURAL ANALYSIS

A. Structural Analysis of <i>A Walk to Remember</i> Novel	21
1. Character and Characterization	21
2. Setting	29
3. Plot	35
4. Point of View	40
5. Theme	41

6. Style	41
B. Discussion	44

CHAPTER IV: BEHAVIORISTIC ANALYSIS

A. The Source of Love Influence on Landon Carter’s Behavior	47
1. Love of Landon’s Family	47
2. Friends’ Love	48
3. Romance Relationship	49
B. Negative and Positive Influence on Landon’s Behavior	50
1. Bad Influence on Landon Carter’s Personality	50
2. Positive Influence on Landon Carter’s Behavior	51
C. Value Learned	53
D. Personality Development	55
E. Discussion	57

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion	60
B. Pedagogical Implication	62
C. Suggestion	62

BIBLIOGRAPHY

VIRTUAL REFERENCES

APPENDIX