

BOOK REVIEW OF NICHOLAS SPARK'S *THE LAST SONG*

A FINAL PROJECT

In Partial Fulfillment of the Requirement

For S-1 Degree in English Literature

In English Department, Faculty of Humanities

Diponegoro University

Submitted by:

Nia Putri Listiani

A2B008066

FACULTY OF HUMANITIES

DIPONEGORO UNIVERSITY

SEMARANG

2015

PRONOUNCEMENT

The writer states truthfully that this project is compiled by her without taking any result from other research in any university, in S-1, S-2, and S-3 degree and diploma. In addition, the writer ascertains that she does not take the material from other publications or someone's work except for the references mentioned in references.

Semarang, 23 February 2015

Nia Putri Listiani

MOTTO AND DEDICATION

When we do the best we can, we never know what miracle is wrought in our life,
or in the life of another.

(Hellen Keller)

We are living through the invention of independent female adulthood. After a long history during which living solo would get you labeled a pathetic spinster or, if you were lucky, asexual iconoclast, being recognized as an independent person rather than as someone's daughter, wife, or mother is a new, shiny kind of liberty for women, one that has unlocked all sorts of doors.

(Rebecca Traister-*Love and the Single Girl: the Single Girl Revolution*)

Give a girl a good education and introduce her properly into the world, and ten to one but she has the means of settling well, without further expense to anybody.

(Jane Austen)

This final project is dedicated to the writer's beloved parent, family, and friends

APPROVAL

Approved by
Advisor,

Hadiyanto, S.S, M. Hum

NIP. 197407252008011013

VALIDATION

Approved by

Strata I Final Project Examination Committee

Faculty of Humanities Diponegoro University

On February 2015

Chair Person

Second Member

Dra. Astri A Allien, M.Hum.

Dra. Christina Restriwati, M.Hum

NIP. 196006221989032001

NIP. 175602161983032001

First Member

Third Member

Drs. Siswo Harsono, M.Hum.

Dwi Wulandari, S.S.,M.A.

NIP. 196404181990011001

NIP. 19761004200112200

ACKNOWLEDGEMENTS

Praise to Allah SWT Almighty and the most inspiring Prophet Muhammad SAW, who has given strength and true spirit, so this project on Book Review of Nicholas Sparks's *The Last Song* came to a completion. On this occasion, the writer would like to thank people who have contributed to the completion of this final project report.

The gratitude and appreciation are extended to Hadiyanto, S.S, M. Hum. The writer advisor-who has given her continuous guidance, helpful corrections, moral support, advices and suggestions, without whom it is doubtful that this final project came into completion.

The writer's deepest thank also goes to the following:

1. The Dean of Faculty of Humanities, Dr. Agus Maladi Irianto, M.A.
2. The Head of English Department, Faculty of Humanities, Diponegoro University, Sukarni Suryaningsih, S.S, M.Hum.
3. Every lecturer and all administrative officers who have supported the writer during studying in this faculty.
4. The writer's beloved parents, Sonny Listono and Yeni Suprapti, who always give their never ending spirit, support, and prayers to the writer. Words cannot describe how much she loves them.

5. The writer's best partner and beloved brother Muhammad Guntur Ramadhan, who has made the writer's life more colorful with his advices, love, and continuous support.
6. The writer's best listeners Isna Navia Dini, Dian Ardiany Nahak, and Ika Apriliani who have helped the writer to go through the hard moment in her life. It means a lot to her.
7. The writer's friends, Kurnia Titisari, Novia Afriyanti, Novia Fitriana, Luthfia Nurochma, Meylinda Rosa Putri, who have been the writer's best partner in crime. It was last four years ever with you all guys.

The writer realizes that this project is still far for being perfect. She, therefore, will be glad to receive any constructive criticisms and recommendations to make this final project better.

Finally, the writer expects that this project will be useful to the reader who wishes to know the review of Nicholas Spark's *The Last Song*.

Semarang, 23 February 2015

Nia Putri Listiani

TABLE OF CONTENTS

TITLE.....	i
PRONOUNCEMENT	ii
MOTTO AND DEDICATION	iii
APPROVAL.....	iv
VALIDATION	v
ACKNOWLEDGEMENS	vi
TABLE OF CONTENTS	viii
ABSTRACT.....	ix
CHAPTER I: INTRODUCTION.....	1
CHAPTER II: SUMMARY	4
CHAPTER III: REVIEW OF THE BOOK	6
3.1 Theme	6
3.1.1 Daughter – Father Relationship.....	6
3.1.2 Romance	6
3.2 The Strength	7
3.2.1 Interesting Themes.....	7
3.2.1.1 Precious Life Values	7

3.2.1.2 Trust and Faithfulness.....	8
3.2.1.3 Forgiveness and Maturity.....	8
3.2.1.4 Passion on Love and Music.....	9
3.2.2 Using Simple Words.....	10
3.2.3 Easy – To – Explain Character	10
3.3 The Weaknesses	10
3.3.1 Novel Cover	10
3.4 Personal Opinion	10
CHAPTER IV: CONCLUSION.....	12
REFERENCE	13

ABSTRACT

Novel yang menjadi kajian pada *final project* ini berjudul *The Last Song* karangan penulis Amerika Serikat, Nicholas Sparks. Novel ini berkisah tentang cinta dan kasih sayang antara anak perempuan dan ayahnya yang sempat tidak baik awalnya diarenakan perpisahan kedua orang tuanya. Penulis menggunakan metode membaca dengan cermat untuk menemukan pesan yang terkandung didalam buku yang banyak terkandung unsur pembelajaran. Penulis mendeskripsikan tema, kelebihan serta kekurangan novel *The Last Song*. Bertemakan hubungan ayah dan anak perempuannya serta kisah romantis remaja.

Kelebihan utama novel ini dari temanya tentang kehidupan yang harus dihargai, kepercayaan dan keyakinan, memaafkan dan mendewasakan diri, gairah tokoh utama terutama dalam musik dan cinta tidak hanya tema saja, namun penulis menggunakan kata yang mudah dimengerti, serta mudah menjelaskan karakter dalam novel. Kelemahan hanya dari tampilan buku yang tidak sesuai isi dari novel. Hal inilah yang mendasari penulis untuk mengulas kelebihan dan kelemahan dari novel *The Last Song* sehingga pembaca novel tersebut akan mendapat gambaran umumnya, dan menjadi referensi sebelum membacanya.

Keywords : Family Love, Daughter – Father Relationship, Romance, The Strength, The Weaknesses.

ABSTRACT

Novel that became a study in this final project is the last song titled essay writer from United States, Nicholas Sparks. This novel tells the story of love and affection between a daughter and her father who was not good at beginning. The writer uses to read carefully to find the message in the book which contained many elements of learning. Authors describe the theme, the advantages and disadvantages from novel *The Last Song*. This novel have a main theme of father and daughter as well and minor story of teen romance.

The main advantage of this novel on the theme is life that should valuable, trust and confidence, to forgive and be mature, passionate main character especially in music and love. However, not only the theme, but the author used words that are easy to understand, and easy to explain the characters in the novel. The lacked only drawback of the book's appearance does not match with the content of the novel. This is what underlies the writer to review the strengths and the weaknesses of *The Last Song* novel and the reader will get a general overview, and a reference to reader.

Keywords : Family Love, Daughter – Father Relationship, Romance, The Strength, The Weaknesses

CHAPTER 1

INTRODUCTION

1.1 Background of Writing

Love and affection are the most important things to build an intimate relationship among family members. With those things someone would be able to know how to treat each other well, to solve every problem and to live happily together. Appreciating everything including the very bad things in life to believe will give something to learn. Life sometimes need a sacrifice, if everyone can see from other perception will be worthy and meaningful. Every family does not always seem perfect or the same as other families, but they have the same purpose to share affection each other.

The novel entitled *The Last Song* written by Nicholas Spark tells about the life of a young girl named Veronica “Ronnie”, who has a bad relationship with her father, Steve. Her parents gets divorced and she has not seen her father for three years. Therefore, she is unexcited when she has to spend the whole summer with her father and her little brother. On her journey, she falls in love with a handsome volleyball player, and falls in love with music. After her dad dies, she has changed to become a young lady if compared she was in her last summer. Based on those things, the writer wants to review this book *The Last Song*.

1.2 The Objectives of Study

1.2.1 To describe themes of *The Last Song*

1.2.2 To describe strengths of *The Last Song*

1.2.3 To describe weaknesses of *The Last Song*

1.3 Biography of the Author

Nicholas Sparks was born on December 31, 1965, he wrote his first (unpublished) novel while he was sidelined by a sports injury. Then, for the next six months, in June 1994, the author began write a manuscript that become *The Notebook*. When he finished that novel in early 1995, Nicholas Sparks lived in Greenville, South Carolina. There, he found an agent who found him a publisher. Nicholas Sparks went from being a relative unknown to being a famous writer with a lot of books deals and \$1 million movie rights contract. (<http://thebiographychannel.co.uk/biographies/nicholas-sparks.html>)

In 1996, Nicholas Sparks turned to write as a source of comfort. He started by writing a story about a man who writes letters to his deceased wife and sent them out to sea in bottles. Later, the book entitled *Message in a Bottle* was published. This book was inspired by his parents' relationship. In February 1997, Nicholas Sparks sold *Message in a Bottle* to a Hollywood studio. The story was

transformed into a film in 1999, and was featured by Kevin Costner and Paul Newman.(http://en.wikipedia.org/wiki/nicholas_sparks)

Nicholas Sparks has written 16 novels till 2010. He wrote a novel in 2002 '*A Walk to Remember*, '*The Note Book*' in 2004, '*Nights in Rodanthe*' in 2008, then in 2010 '*Dear John*' and '*The Last Song*'. His last novel till now '*The Safe Haven*' was published on 14th September 2010. His books '*The Best of Me*' and also in the list '*The Safe Haven*' are made into films and released in 2011. Another one of his book '*The Lucky One*' is currently being filmed and will be released some time in 2012. (<http://www.famousauthors.org/nicholas-sparks>)

CHAPTER II

SUMMARY

Veronica “Ronnie” Miller is a 17 years old girl. She has no desire to leave New York City to live in Wrightsville Beach with her 10 years old brother, Jonah. She dreads spending the summer with her father; meanwhile she did not speak to him since he left his family three years ago. From the moment she arrives there in her dad’s house, Ronnie always speaks rudely to her father, Steve. She also does her best to avoid him. She is especially angry when he plays piano. Meanwhile, Steve and Jonah fly kites and enjoy the beach. Steve shows Jonah a stained glass window that is made for his church.

The church is burned down several months earlier, injuring his friend and mentor, Pastor Harris. After Ronnie’s shoplifting arrest, Steve affirms his belief in her innocence and vows to stand behind her. He shows her a family of endangered sea turtles nesting on the beach near their home. Through these events and other demonstration of his love and concern for her, Ronnie warms up to her father. Ronnie wants to protect the endangered turtles from the raccoons that often eat their eggs . She sleeps outside to watch the nest. She and Steve call the aquarium the next morning, so someone can install a protective cage.

The aquarium sends volunteer named Will, the volleyball player who spilled soda on Ronnie’s shirt. Will and Ronnie spend the rest of the summer together and then they fall in love. They go fishing, care for the turtles, and spend

time with her father and Jonah. They also attend Will's sister's wedding at his family's estate. The obstacle in their relationship is Will's disapproving mother. It is getting worse when Ronnie treats Marcus in the Wedding. Ronnie passes Steve's church one day and hears him playing a song that he is written.

Ronnie has a moment of joy and satisfaction, seeing such a moving sight with Will, Jonah and her father. A moment later, blood covers Steve's face. He says he needs to go to the hospital, and he finally reveals that he has terminal cancer. He had asked the kids to spend the summer with him so he could say goodbye. Jonah insists that he, Will, and Ronnie should complete Steve's stained glass window. The summer is ending. Jonah tearfully returns home, and Will prepare to leave for his first semester of college. In her grief, Ronnie breaks up with Will.

Now she is 18 years old, she decides to stay with her father to care for him during his final months. As Steve's condition deteriorates, Ronnie and he search fervently for God's presence and His peace. Ronnie secretly finishes the song that was written by her father. When he is rushed to the hospital, Ronnie prays for a miracle. Steve wakes up and asks her to take him home. She plays the song for him there, and he realizes that God's presence has been with him all along. After he dies, Ronnie returns to New York, and then Will appears and surprises her. He is transferred to a school in the area. So they can be together.

CHAPTER III

REVIEW OF THE BOOK

3.1 Theme

3.1.1 Daughter – Father Relationship

The major theme of *“The Last Song”* is about the betterment of daughter and father’s psychological bond. It starts with Steve who leaves his family after the divorce. His daughter, Veronica, has a mental shock. She hates her father after all. Then, in the summer holiday, Veronica spends time together with her father at his house. Their relationship ruins before gets better. This problem is very common among people with such a problem.

Veronica “Ronnie” Miller gains respect for her father throughout the novel. “In a lifetime of mistakes, you two are the greatest things that have ever happened to me” (Ronnie, 17:86). That statement shows that even though Steven kids do not treat him well, they are still precious to him. It is clear that the novel shows love that brings both happiness and pain, when everything seems to be working out the way people want. It is no matter how deep the apparent ending is, there is always a problem which promises the happiness.

3.1.2 Romance

The minor theme of this novel *“The Last Song”* is romance, romance story starts with Veronica who meets Will unintentionally at the beach. Since then, Veronica and Will have a special relationship. Like other love couples, they also

have some problems that end to break up, but their feelings are stronger, so they try to solve the problem together and fix their relationship again. It may not really give an effect for readers when reading part of love between Will and Veronica because of desire of teenagers not touching at all. In fact, the author of *The Last Song* focusses on the relation between daughter and her father. Veronica's decision of necessity to spend her summer with father and little brother leads her to realize how precious the whole family is.

3.2 The Strength of *The Last Song*

3.2.1 Interesting Themes

3.2.1.1 Precious Life Values

The first strength of the book *The Last Song* is the interesting theme of the novel is precious life values. *The Last Song* contains several life values that could teach readers through the story. Starting with Veronica she knows that her father has been suffering from cancer disease. The moment they get closer is when Veronica accompanies her father at hospital, she realizes that her father does not have much time left with her. Veronica appreciates the last moments of togetherness with her father "He had advanced cancer, and there was no known cure. He would be dead within the year "(Steve, 30:148). Based on this sentence, readers can learn that Veronica's father, Steve, has been diagnosed with cancer and only has a couple of month to live. He keeps his illness in a secret and puts his wants and needs of his children ahead of his own. Therefore, they spend the rest of time with love. Steve teaches that life is valuable to his children especially

to Veronica, she should not spend her life meaningless, because no one knows when life ends.

3.2.1.2 Trust and Faithfulness

The second strength of the novel is the interesting theme of trust and faithfulness. It starts with Veronica has a new friend named Blaze, their friendship causes Veronica to be arrested due to shoplifting case. However, based on the huge affection that Steve gives to Veronica, he believes that his daughter is innocent, she will not do such a thing. Steve says to Ronnie “I think you’re a terrific young lady. I never want you to forget how proud I am of you “(Ronnie, 29:143). Based on this quotation, Veronica has grown as an individual and has developed a better relationship with her father for these couples of months. Veronica will forever love her father and forget what happens in the past when their last relationship is in ruins. Veronica is able to learn from her father’s words and becomes a more mature girl.

3.2.1.3 Forgiving Each Other

The third strength of the novel is the interesting theme of forgiving each other. When Veronica starts to hate her father after he leaves, she finally finds out that her father has a cancer disease. In the end, Veronica feels guilty that she is always cruel toward her father, while her father always shows his love to his children. His love melts up Veronica’s heart to open and forgive all of her father’s mistakes in the past. Forgiving each other is all about releasing emotion toward others positively and forgets the bad before. It needs to be mature and calm heart. ”His words seared her, his forgiveness more than she could bear. I’m so sorry,

Daddy...” (Ronnie, 33:162). Based on this sentence, finally, Veronica has forgiven the past and says words that she shows resentfully to her dad. She realizes not to be angry anymore and becomes more mature than she was in the past.

3.2.1.4 Passion on Love and Music

The fourth strength of the novel is the interesting theme of passion on love and music. Veronica has a great talent on music. She starts to fall in love with music since her father has been a piano teacher in Juilliard music school. He teaches her how to play a piano. She proves that love and music are her passion this time. However one day, when her parents get divorced and her father leaves her, she is totally damaged that she loses all of her respects to her father. She hates her father a lot and the music as well. When her relationship with her father gets better, she realizes that she always loves her father and music for her life. Based on the title *The Last Song*, readers know what it is exactly about. “No matter how bright your star became, I never cared about the music half as much as I cared about you as a daughter. “ (Ronnie, 35:180). Through his words and actions, Steve demonstrates love to his children, most significantly to Veronica. That is another meaning of love for him. He uses music because he composes one song, the last song that he cannot play it later because he passes away faster and gives to Veronica to play it then. He wants Veronica back to what she used to be, loving to play a piano.

3.2.2 Using Simple Words

The fifth strength of the novel is using simple words. The author's word choice strengthens the story in *The Last Song*, his writing is different from most authors. He is not very formal at all, and writes in a way that everybody talks every day. This novel is easy to read, especially readers who comprehend a few English vocabularies. It is because the author chooses to use simple words and common terms.

3.2.3 Easy – to – Explain Characters

The sixth strength of the novel is easy – to – explain characters. The style of this book is narrative and it is written in third-person omniscient. The author uses more than one character to tell the story. He writes a chapter by using the name of the main characters. Because of this, he is able to tell the story from multiple points of view. This helps readers get an understanding of the background of the story and know the thoughts of more than one character, making the story well rounded.

3.3 The Weaknesses of *The Last Song*

3.3.1. Novel Cover

The cover of this novel is not so bad. However it is not suitable with the story inside because the author focusses on relationship between dad and his daughter. This novel has a picture cover of the beach, the novel should use a

picture of a family members, so it can make a sense and more touching for readers to understand when the first time readers look at the cover of the novel.

3.4 Personal Opinion

Based on the writer's personal point of view, *The Last Song* is more than an interesting story. It contains important things that someone should learn, such as problem in life. Based on the story, readers know that this book is characteristically strong, simple, and easy to understand because this book has the name of the main character in each chapter before the story begins, so it is easy for readers to understand who is in the story. This book makes readers know that everyone should appreciate life. The author is inspiring to readers that this book exists in real life. Readers can get a happy ending if everyone can find it. Even when Steve as Veronica's dad dies, this fact makes a different perception of happy ending because the author blows readers' emotion by writing the story about relationship between dad and her daughter get better. The author gives readers a chance to think twice that it is exactly happy ending, the main character, Veronica has changed to be a more mature young lady. This book brings a message and lesson about love and life.

CHAPTER IV

CONCLUSION

The Last Song is one of the novels written by Nicholas Sparks. This novel causes an effect not only in literary but in real life. Nicholas Sparks as the author of this book successfully gives readers other perspective of life lessons, especially about family and love. The meaning of love is not just relationship between boys and girls, but Nicholas Sparks choose to show that the most powerful love is from parents to their children. This book takes readers through a journey of all these different emotions. Nicholas Sparks has this ability to get the heart of relationship and bring out the complexities.

This novel tells about relationship between daughter and her father which firstly are in ruins and get better at the end of story with another story about teenagers' love between Veronica and Will. The strength of the novel is the interesting themes about a valuable time which gives lessons to readers for not wasting a precious life. Then, trusting family members even in hard situation, even there are always problems in family members if they can forgive each other. The main character has a talent on playing a piano, she plays the last song a love song that her father gives to her before he dies. The author uses simple word and explains the character with the name of the main character in each chapter that makes readers easy to understand this novel. The only weakness is the novel cover which is not suitable with the title of this novel, but it does not diminish the strength of the novel.

REFERENCES

Sparks, Nicholas. 2009. **The Last Song**. United States of America: Grand Central Production.

<http://thebiographychannel.co.uk/biographies/nicholas-sparks.html>, 31 March 2013, **Biography of Charles Ogdén**. Tim Burton

<http://www.bookrags.com/studyguide-the-last-song>, 31 March 2013, **The Last Song Study Guide and Plot Synopsis**.

<http://www.goodreads.com/work/quotes/65888900-the-last-song>, 31 March 2013, **The Last Song Quotation**.

http://en.wikipedia.org/wiki/Nicholas_Sparks, 31 March 2013, **Nicholas Sparks**.