

ROMANTICISM IN ANN BRASHARES'S NOVEL "*MY NAME IS MEMORY*" (A CRITICAL ANALYSIS)

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana Humaniora in English and Literature Department of the Faculty of Adab and Humanities of UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

By

MIRNAWATI USMAN

Reg. No. 40300108043

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ISLAMIC STATE UNIVERSITY OF ALAUDDIN
MAKASSAR
2013**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, April 12th 2013

Penyusun,

MIRNAWATI USMAN

NIM: 40300108043

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Mirnawati Usman**, NIM :403 001 080 43, mahasiswi jurusan Bahasa dan Sastra Inggris pada fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, “*Romanticism in Ann Brashares’s Novel My Name is Memory (A Critical Analysis)*”, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, April 12th 2013

Pembimbing I

Pembimbing II

Dr. H.Barsihannor,M.Ag
NIP: 19691012 199603 1 003

Syahrani Junaid,S.S.,M.Pd.
NIP: 19810415 200901 2 005

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Romanticism in Ann Brashares’s Novel *My Name is Memory* (A Critical Analysis)”, yang disusun oleh Mirnawati Usman, NIM: 40300108043, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, April 26th 2013 M.

15 Jumadil Akhir 1434 H.

DEWAN PENGUJI:

Ketua : Dra. Susmihara, M.Pd (.....)

Sekretaris : Dra. Marwati, M.Ag (.....)

Munaqisy I : Dr. Abd. Muin, M.Hum. (.....)

Munaqisy II : Serliah Nur, S.Pd., M.Hum., M.Ed. (.....)

Pembimbing I : Dr. H. Barsihannor, M.Ag. (.....)

Pembimbing II : Syahrani Junaid, S.S., M.Pd. (.....)

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Prof. Dr. Mardan, M.Ag.
NIP: 19591112 198903 1 001

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET

Name : Mirnawati. Usman
Reg.Number : 403 00108043
Majority : English and Literature
Title : **Romanticism in Ann Brashares's "My Name is Memory" (A Critical Analysis)**

Makassar, April 12th 2013

Supervisors

Consultant I

Dr. H. Barsihannor, M.Ag.

NIP: 19691012 199603 1 003

Consultant II

Syahrani Junaid, S.S., M.Pd.

NIP: 19810415 200901 2 005

Approved by

The Head of English and Literature Department

Dr. Abd.Mannan M.Hum.

NIP: 19660102 199203 1 002

Acknowledged by
The Dean of ~~Arts and Humanities~~ Faculty of
~~Arts and Humanities~~ Alauddin Makassar

Dr. M. Mardan, M.Ag.

NIP: 19591112 198903 1 001

ACKNOWLEDGMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First of all the writer would like to say thanks to the God who has blessed and given her His blessing, mercy, guidance, and love during her study in Faculty of Adab and Humanities of UIN Alauddin Makassar. The writer never forgets to send greet respect to Prophet Muhammad saw, the great leader who has brought us from the darkness into the brightness era as we feel today.

During the process of writing this thesis, the writer has a lot of help from many people. Her special gratitude are expressed to her beloved father and mother, Usman and Dahlia who has patiently given her moral values, financial support, advice, love, and prayers for her.

The writer would like to express her thank to the Rector of UIN Alauddin Makassar, Prof. Dr. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag. The Head of English and Literature Department, Dr. Abd. Muin, M.Hum., and the secretary of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M.Ed., for their help, support, suggestion, precious time, and administrative support.

The writer's deep gratitude due to her Supervisors, Dr. H. Barsihannor, M.Ag., and Syahrini Junaid S.S., M.Pd., for their generous support, advice, constructive and suggestion, and precious time they have given during the completion of this thesis.

Many thanks for the lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, and who have given her advice during the academic

years. And also, to the Staff of Adab and Humanities Faculty, for their help and administrative support.

The writer would like to express her thanks to all her cousins who have always given her motivation to write this thesis, namely Erni, Erna, Irna Idris, Ruslan, Ramli, Ratna, Indriani Idris, Irma Idris etc.

Next, the writer also would like to thanks to her special boy friends Ammar who has given her motivation and support to continue her study, and with her beloved best friends Junita.

Next the writer also would like to thanks at UIN Alauddin especially for all my beloved friends and really nice friends of Adab and Humanities Faculty at 2008 of AG2 Class, AG1, and AG3.

Last but not the least, the writer presents this thesis for those who are interested in reading this thesis. She hopes that this paper will be a worthwhile contribution to the readers.

UNIVERSITAS ISLAM
ALAUDDIN
M A K A S S A R

Makassar, April 04th 2013

The Writer,

MIRNAWATI USMAN

Reg. No. 40300108043

TABLE OF CONTENTS

HALAMAN PERNYATAAN KEASLIAN SKRIPSI	i
HALAMAN PERSETUJUAN PEMBIMBING	ii
HALAMAN PENGESAHAN SKRIPSI	iii
APPROVAL SHEET	iv
ACKNOWLEDGEMENTS	v
TABLE OF CONTENTS	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	3
C. Objective of Research	3
D. Significance of Research	4
E. Scope of Research	4
F. Sequence of Presentation	4
CHAPTER II REVIEW OF LITERATURE	5
A. Some Relevant Research Finding	5
B. Critical Analysis	6
C. Romanticism	7
1). History of Romanticism	7
2). Romanticism In Literary Work	8
3). Kinds of Romanticism	9
a). Popular Love	

1. Puppy Love.....	9
2. First Love.....	9
3. Illusionary Love.....	9
4. True Love.....	9
5. Passionate Love.....	10
6. Obsessive Love.....	10
7. Pure Love.....	10
b). Divine or Spritual Romance	10
4. Characteristics of Romanticism.....	11
a). Back to Nature.....	11
b). Romantic Melancholy.....	11
c). Primitivism.....	11
d). Sentimentalism.....	12
e). Individualism.....	12
f). Longing and Past.....	12
g). Writing in the Young.....	13
h). Revolusionary Spirit and Humanities.....	13
i). Romantic Style.....	13
D. Biography of Ann Brashares.....	14
E. Synopsis of My Name is Memory	15
F. Novel	16
a. Definition of Novel	16
b. Some Elements of Novel	17

1).Theme	17
2). Plot.....	17
3).Character.....	18
4).Setting.....	18
CHAPTER III METHODOLOGY OF RESEARCH	20
A. Type of Research.....	20
B. Object of Research	20
C. Source of The Data.....	20
D. Instrument of Data.....	21
E. Data Collection Technique.....	21
F. Data Analysis Techniques.....	22
CHAPTER IV FINDING AND DISCUSSION.....	23
A. FINDING	23
1. Characteristics of Romanticism	23
a. Back to Nature	23
b. Romantic Melancholy.....	23
c. Individualism.....	24
d. Primitivism.....	24
e. Sentimentalism.....	25
2. Kind of Romanticism of Novel.....	25
True Love.....	26
B. DISCUSSION	26
1. Characteristics of Romanticism.....	26

a. Back to Nature.....	27
b. Romantic Melancholy.....	27
c. Individualism.....	27
d. Primitivism.....	27
e. Sentimentalism.....	28
2. Kind of Romanticism of Novel.....	28
True Love.....	29
CHAPTER V CONCLUSION AND SUGGESTION	31
A. Conclusion	31
B. Suggestion.....	32
APPENDIX	
BIBLIOGRAPHY	
BIOGRAPHY	

ABSTRACT

Name : Mirnawati Usman
Reg. Number : 40300108043
Title : Romanticism in Ann Brashares's Novel "*My Name is Memory*"
(A Critical Analysis)
Consultants : (1) H.Barsihannor
: (2) Syahrani Junaid

This thesis is a research about Romanticism in the Novel *My Name is Memory* by Ann Brashares using William Wordsworth Perspective of the characteristics and kind of romanticism of novel. The objective of this research are (1).To describe the characteristics of romanticism in the novel *My Name is Memory* by Ann (2). To analyze the kind of romanticism of novel *My Name is Memory* by Ann Brashares.

The method in this research is descriptive qualitative method, which is analyzing the form of description, not a number or coefficient of relationship between variables. The object and the source of the data of this research is the novel *My Name is Memory* by Ann Brashares, which is published on 2011 and consist of 48 chapters and 489 pages. While the instrument of this research is note taking. The data analysis technique in this research used the theory in accordance with the principles of data analysis technique based on the romanticism theory by William Wordsworth.

Based on the Romanticism of research, the writer found there are five characteristics of Romanticism in the novel "*My Name is Memory*". They are back to nature, romantic melancholy, individualism, sentimentalism and kind of romanticism of novel is true love.

The implication of this research to give understanding on characteristics of romanticism for the reader who would like to know more about romanticism.

CHAPTER I

INTRODUCTION

A. Background

Literature is a part of our life, it has an important role in our society, culture, and civilization development, moreover, literature present life which may happen in our social realities include the whole aspects of human activities expressing any feelings, emotions, thoughts and ideas. Literary work is an important subject to study because it reproduces or recreates life through words or language (Kennedy, 1993: 17).

Literature is individuality expression namely experience, thought, feeling, idea, spirit and truth are giving concrete explanations and beautiful language (Sumardjo and Saini, 1997: 13).

Literary work takes human experience as its material. Studying it can help us understand better about life, environment, culture, and values. The literary works is an author's creativity which is used to portray his ideas and experience about the reality of social phenomenon that can happen in a social life. By this reality, the author's imagination may describe the totality expression in the form of literary work which is interesting to be scrutinized (Gill, 1995: 27).

Romanticism is one stream that developed in the 18th century and the 19th century. This flow first appeared in England. Romanticism is a manifestation of ideals requires that literature reflects what is spontaneous and not contrived, in both natural and human, and free to follow his own will. The development of romanticism in England started by poet poems, one of which the most famous is

Coleridge and Wordsworth, where a collection of poems collected in "Lyrical Ballads" in 1798, they were known as the poet lake (Lake Poets) originating from northern England (Samekto, 1976: 52).

William Wordsworth was born on 7th April 1770 in Cockermouth, Cumbria, England. Wordsworth's mother died when he was eight--this experience shapes much of his later work. Wordsworth attended Hawkshead Grammar School, where his love of poetry was firmly established and, it is believed, he made his first attempts at verse. This experience as well as a subsequent period living in France, brought about Wordsworth's interest and sympathy for the life, troubles and speech of the "common man". These issues proved to be of the utmost importance to Wordsworth's work. Wordsworth's earliest poetry was published in 1793 in the collections *An Evening Walk* and *Descriptive Sketches*. While living in France, Wordsworth conceived a daughter, Caroline, out of wedlock; he left France, however, before she was born. In 1802, he returned to France with his sister on a four-week visit to meet Caroline. Later that year, he married Mary Hutchinson, a childhood friend, and they had five children together. In 1812, while living in Grasmere, they grieved the loss of two of their children, Catherine and John, who both died that year. While the poems themselves are some of the most influential in Western literature, it is the preface to the second edition that remains one of the most important testaments to a poet's views on both his craft and his place in the world. Wordsworth's most famous work, *The Prelude* (1850), is considered by many to be the crowning achievement of English romanticism (Wordsworth, 1790: 3-4).

A novel is a fictional piece of prose usually written in a narrative style. Novels tell stories, which are typically defined as a series of events described in a sequence. The novel has been a part of human culture for over a thousand years, although its origins are somewhat debated. Regardless of how it began, the novel has risen to prominence and remained one of the most popular and treasured examples of human culture and writing (Jessica, 2012: 12).

There have been stories and tales for thousands of years, but novels must combine a few unique characteristics in order to be defined as such. First, a novel is written down, rather than told through an oral account. Secondly, novels are meant to be fictional in form, differentiating them from myths, which are said to have their basis in reality or theology. Although some modern scholars argue differently, there is no truly established guideline for length, point-of-view, or even establishment of a moral or philosophical point in novels (Jessica, 2012: 12).

Novel, short story, drama and poetry are the examples of literary work. Then it has same purpose, like to create pleasure, appreciate or give evaluation for literary work. It means that, they are struggle with the characters and characterization who does contain in the literary works. The characters are shown in the literary work, they have the other natures/dispositions and behavior which is related to psychic along with psychologist experience or conflicts in the same manner as are having by human being in the real life (Albertino, 2010: 1).

In the novel "*My Name is Memory*" the author tries to show about Romanticism in the novel. This novel tells the story of the reincarnation of a young man named Daniel. Daniel has been reincarnated several times in his life,

but his story is interesting in the story every time he is reincarnated, that he'd never forget the memory is Sophia, the women of his life. Memory recollection was never out of Sophia. He was reborn as another party, the story stays his memory (Brashares, 2011: 139).

The uniqueness of the novel "*My Name is Memory*" is the interesting though at the beginning of the story that could make the reader confused. This novel tells a man named Daniel who repeatedly reincarnated, he separated from his true love Sophia but the slightest recollection of memory never be forgotten. Its content really makes us curious, we were taken to walk from the ancient times, the atmosphere of war and modern era. The author describes the characters very well and is natural, though the story of fantasy, but sometimes can make the reader begin to believe in the next life, when we choose the last surviving or continuing back to life as anyone else for anything. If that's true, people will be curious about who they once were (Brashares, 2011: 247).

B. Problem Statement

In order to make clear the problem of this research in about romanticism. Thus, the writer formulates the research questions as follows:

1. What is the characteristics of romanticism in the novel "*My Name is Memory*" ?
2. What kind of romanticism of the novel "*My Name is Memory*" ?

C. Objectives of Research

From above research question, it can be concluded that the objectives of this research are:

1. To describe the characteristics of romanticism in the novel “*My Name is Memory*”
2. To analyze the kind of romanticism of the novel “*My Name is Memory*”

D. Significance of Research

The significances of this research as follows:

1. This thesis can be a reference for students of work devotee, especially for students of English and Literature Department, for doing research about romanticism in William Wordsworth’s perspective.
2. This theory can be able to give more knowledge to the readers about Romanticism, especially in William Wordsworth’s Perspective.

E. Scope of The Research

This research is limited in romanticism theory in Novel *My Name is Memory* by Ann Brashares based on William Wordsworth perspective in characteristics and kind of romanticism.

F. Sequence of Presentation

The thesis consist of five chapter, they are as follows :

- Chapter I :Is an introduction that consist of background, problem statement, objectives of the writing, scope of the problem and sequence of presentation.
- Chapter II : Consist of literature review which provides some theoretical background to support the analysis.
- Chapter III : Deals with the methodology, that consist of method of collecting data and working procedure.

Chapter IV : Deals with the analysis of romanticism in the novel.

ChapterV : Contains the conclusion of the analysis.

CHAPTER II

LITERATURE REVIEW

This chapter deals with some relevant research findings, some pertinent ideas, resume and theoretical framework.

A. Previous Study

Many researchers have been reported about romanticism, some of them are as follow:

Yuliana (1999) in her thesis "Romanticism In The Novel *"The Fall of The Vistler"* By Edgard Allen Poe and *"Bartleby The Serive Ner"* By Herman Melville". The analysis focuses on the intrinsic aspect of the short stories. The objective of this study is to indicate the differences and the similiarities of romanticism in the two short stories. She uses structural approach to indicate the aspects of romanticism in both short stories. Then, the writer compares the aspect of romanticism to find their similiarities and differences. The result of the analysis indicate that there are some similiarities and differences in aspect of romanticism in both short stories. Romanticism in *"The Fall on the House of Vistler"* described more about the expression of horror nature and the aspect of romanticism in *"Bartleby the Serive Ner"* described about the human thinkings to face the problems in human life.

Amanah (2001) in her thesis "Romanticism In The Novel *"The Life and Adventure"* By Daniel Defoe. This writing focuses on romanticism in Daniel Defoe's novel. It aims to describe some aspects of romanticism as reflected in this novel. In analyzing this writing, the writer uses the structural approach, getting

data from the novel itself and other books which are relevant to this topic. The data are presented through descriptive analysis.

Amran (1999) in his thesis "Romanticism in Poetry of Walt Whitman". The analysis aims to expose the romanticism concept above which is in Whitman's poem. The writer to used the extrinsic approaches such as poet's biography, and American's romanticism history are used in writing focuses. Intrinsic one is also used, but most of the methods used are extrinsic method.

After comparing three researches, there is similar its to the title which the writer analyzes, like Yuliana, in her thesis using a structural approach to analyzed of romanticism and focus to compare two aspect romanticism in two different novel. Amanah focused on romanticism in the novels by using descriptive analysis. Amran used extrinsic approach to the meaning of romanticism in Whitman's poem, and my research focused on characteristics and kinds of romanticism in the novel "*My Name is Memory*" By Ann Brashares.

B. Critical Analysis

The term of "criticism" (literary) is derived from the Greek that Crites meaning "judge". Crites itself comes from critein "judge"; criterion which means "the base of judgment" and Critikos means "judge literature". Literary criticism can be interpreted as an object of literary studies (humanities disciplines) who conducted the analysis, interpretation, and assessment of the literary text as a work of art (Hariyanto, 2012: 231).

Graham Hough (1996: 3) say that literary criticism is not just limited to text editing and determination, interpretation and value judgments, but literary

criticism include broader issues about whether it's literature, for what, and how it relates to issues another humanitarian. Abrams in the assessment literature (2005: 57) describes that literary criticism is a branch of science that deals with the formulation, classification, information, and literature.

According to Rene Wellek and Austin Warren, literary studies (humanities) covers three areas, namely: literary theory, literary criticism and literary history. All three have a close relationship and each hook. Literary criticism can be interpreted as an object of literary studies (humanities disciplines) who conducted the analysis, interpretation and evaluation of literary text (Wellek, Warren, 1970: 53).

C. Romanticism

1. History of Romanticism

The word of "Romantic" is derived from the English language that is romantic, which stems from its use in the triumph of the medieval period as well as in the heyday of the French heroic romance in the middle of the 17th century. The word "Romantic" originally meant as romance, but since the word also implies adventurer far from ordinary life, then have meaning turned into something tangible and difficult to obtain in reality. Romanticism of the 17th century in general refers to the characteristics of romance containing folklore fun and liberating reality. In the 18th century, the word has another meaning that is romantic is active, or excessive that time, the word was also used as a descriptive is for the background and a nice atmosphere depicted in the novels and poetry. But the word is more commonly used to refer to

Literature that emphasizes early background. In further developments the term generally refers to the resurrection of the romance and energy of the progressive ideas that have never been fully emphasized by the rationalism of the 18th century (Noyes, 1986: 20).

The romantic tended to escape the feeling. That feeling is a sense of love for beauty and melancholy. They saw nature as a manifestation of a mind that can be seen. thought is what produces such a nature besseung, the human approach to nature with the belief that every life there is a natural part of the truth. One characteristic of the romance is in the form of belief in the goodness of human nature, the idea that humans in the state of nature would do well if it is not affected by human civilization (Noyes, 1986: 51).

2. Romanticism In Literary Work

In the literature, romance first appeared in England and then spread to most of the western countries including the United States. The exact meaning of the term is widely debated, but according to A. O. Lovejoy, an American philosophy in *The Enaya Plodia Americana*, said:

"Nothing the great variety of meanings in different countries and at different times, suggested that romanticism should always be used in the plural" (1984: 680).

But most believe that romance is a challenging reaction forms and rules, classical and neoclassical against the flow, against rationalism and certain styles, and they are a force of imagination and new views, notably the form of

the value of freedom, spontaneity, disclosure of feelings and subjectivity (Teuw, 1984: 102).

3. Kind of Romanticism

a. Popular romance may include but is not limited to the following types: idealistic, normal intense (such as the emotional aspect of "falling in love"), predictable as well as unpredictable, consuming (meaning consuming of time, energy and emotional withdrawals and bids), intense but out of control (such as the aspect of love "material" activities (such as the benefits mentioned in the next section of this article), physical and sexual, and finally grand and demonstrative (Sumway, 2001: 54).

b. Part of the popular romance

Popular romance consist of seven kind of Romanticism, they are:

1. Puppy love is the grand introduction of love for the youth it usually occurs during pre-adolescence or adolescence year in a person's life and establishes a foundation about love in their socialization process (Sumway, 2001: 83).
2. First love is something very special either emotionally, physically touch our live (Sumway, 2001:84).
3. Illusionary love is person who expects a high fantasy dream come true (Sumway, 2001: 84).
4. True love is ideal type of love but as I stated earlier we do not live in an ideal world, thus this type of love is the most rare to find (Sumway, 2001:85).

5. Passionate love is Passion (from the Latin verb, patior, meaning suffering or feeling) is defined as an emotion, feeling very strongly about something, as an idea person, or object. Thus, passion is an intense emotion that includes passion or desire for something. The term is also often applied to a lively interest in or admiration for a proposal, cause, activity, etc.. It is said that someone is passionate about something when setting a strong affinity, unlike love is more associated with love (Sumway, 2001:87).
 6. Obsessive love is when a person as lost all sense of what is right and wrong having been clouded by a compulsive blind love (Sumway, 2001:89).
 7. Pure love is a super supreme kind of love that transcends all human emotion (Sumway, 2001: 91).
- c. Divine (or spiritual) romance may include, but are not limited to the following types: realistic, as well as plausible unrealistic, optimistic as well as pessimistic (depending upon the particular beliefs held by each person in the relationship.), Abiding (eg the theory that each person has an attitude that has been designated as agent of choice, such as "choosing a husband" or "choosing a soul mate."), non-abiding (eg the theory that we do not choose our actions, and therefore our romantic love involvement has been drawn from sources sources outside of ourselves), predictable too unpredictable, self control (such as obedience and sacrifice within the context of the relationship) or lack thereof (such as disobedience within

the context of the relationship), emotional and personal, soulful (in the theory that the mind, soul, and body, is one connected entity), intimate, and infinite (such as the idea that love itself or the love of a god or without conditions "God" can be love or eternal (Sumway, 2001: 55).

4. Characteristics of Romanticism.

According to William Wordsworth, characteristics of romanticism there are eight character, they are back to nature, romantic melancholy, individualism, primitivism, sentimentalism, writing in the young, but the writer take the explanation of Noyes about characteristics of romanticism. Noyes is student from William Wordsworth.

a. Back to Nature

Elements of Romantic is first and foremost in the form of awareness of the external world. The romantic in the 19th century had inherited from the writers before them, a tendency to appreciate and high spirits in the external worship of love for the revival of this nature increase the strength of their observations. It raises awareness about the human relationship with nature and the value to be gained by the artists and poets of their environment (Noyes, 1986: 20).

b. Romantic Melancholy

In the romantic literature, admiration for nature is often said with emphasis on the romantic melancholy of the bleak melancholy and deep, they get peace by visiting the places deserted and quiet, pondering the fate of man,

death, impermanence, suffering and sorrow tend to favor perceived the fondness for tranquility and brooding in a corner (Noyes, 1986: 27).

c. Primitivism

Primitivism is the tendency of things is natural or unnatural is free of rules, the rules and conventions of the cultural complex. The primitivism assume that the feeling in the arts only produce work that is artificial or mere imitation, and entrusted to the spontaneity, free expression of emotions and intuition (Noyes, 1986: 29).

d. Sentimentalism

Sentimentalism refers to emotional disclosure excessive or not in place. In the works literature, emotions such as joy or tenderness, love, human nature will love. Trends all of which are more than ethical patetis (Noyes, 1986: 37).

e. Individualism and Exotic

In everyday life, it demonstrates the romantic beauty, desire, aspiration, joy, and sadness openly. With their frankly confess secrets, sins and their wishes on society at large. How romantic poet not only tend to escape into the world of dreams and the feelings of their own, but also seek external and emotional experiences in the form of things like that far in time and place. Their emotions are very influenced by the appeal of suggestion and mystery (Noyes, 1986: 62).

f. Longing and past

In an effort to unearth the past and distant places, the authors found the romantic medieval life and thought, because the time to meet the desire for all that strange, distant and mysterious. In the mid-19th century, pre-romantic writers have developed a sentimental tendencies and attention back past the rubble and a large meadow (Noyes, 1986: 69).

g. Writing in the Age Youth

Most of the romantic era poets work since they were young. Therefore, in the development of his poet, emotions and reasoning are still often change. The influence writers at a young age is not the only cause proliferation of sentimentalism among the romantic poets, but also imaginary rather excessive in their work (Noyes, 1986: 72).

h. Revolusionary spirit and Humanities

Romantic tendencies that flourished in England in the 18th century in the form of the love of nature, romantic melancholy, primitivism, sentimentalism, and longing for the past to be a major element of literature. However, the romance continues to grow according to the state of society (Noyes, 1986: 75).

i. Romantic Style

New freedom in the era of romantic thoughts and emotions expressed in the freedom of expression. New spirit was not able to get a vehicle in the form of traditional literature, so there is a new style of writing romantic

poetry. Rich language and rhythmic (musical), her tone varied and graceful, full of imagination stimulation and emotional stresses (Noyes, 1986: 80).

D. Biography of Ann Brashares

Ann Brashares was born in Alexandria, Virginia July 30 1967. Ann Brashares grew up in Chevy Chase, Maryland with her three brothers and attended a Quaker school in the DC area called Sidwell Friends. She studied Philosophy at Barnard College, part of Columbia University in New York and graduated from the same school.

Ann made the transition from editor to full-time writer with her first novel, *The Sisterhood of The Travelling Pants*. When asked where the idea for *The Sisterhood of The Travelling Pants* it started with a conversation. A woman I used to work with a dear friend, Joni Anderson, talked about a summer where she and her friends had shared a pair of pants that wound up being lost. It was sad, but I loved the idea a concrete thing in the middle of a great big, amorphous, rich world of fiction. Brashares and her husband, 42-year-old portrait painter Jacob Collins, live in a four-story building in the East 60s in New York with their three children, Susannah, Nate and Sam, who range in age from about 5 to 11. Jacob runs a classical painting school called the Water Street Atelier out of the house with about a dozen students at a time. In late 2006 the New York Times described him as "the ringleader of a group of youngish painters devoted to classical techniques" with a style that is "so out, it may be in again". He was recently named one of the art world's most powerful people by Art & Auction magazine, and lately his paintings have been selling for as much as \$125,000.

They met when Brashares was 18 and he was 21. He was a junior at Columbia, and she was a freshman at Barnard; his father, Arthur Collins, was one of her philosophy professors. Brashares' books in addition to the *Sisterhood of the Traveling Pants* books include *Forever in Blue*, *The Last Summer (of You and Me)*, and *My Name is Memory* (Brashares, 2011: 428).

E. Novel

1. Definition of Novel

Novel is reproduction and recreation of life through narration using word as a medium and human experiences is the materials, meanwhile, it can also be created by using imagination to human future life. Therefore, novel is the mirror of human life, as stated by life and life is in large measure, a social reality, even though the natural world and the inner or subjective world of the individual have also been objectives of literature (Wellek and Austin, 1970: 70).

From above explanation novel is literary work which tells about human life such as war, social gap the oppression of the rich to the poor, failure in life struggle, triangle love or other things concerning the real life of people in the world. Therefore, reading novel is an activity of gaining the information or social knowledge that author represents.

By reading novel, we may find the character and experience of someone. We can know the human being life. Regarding to this opinion, Kennedy says, " a novel is a book length story in prose, whose author tries to create the sense that while we read experience life" (Kennedy, 1995: 312). Based on the explanation above the researcher concludes that novel is one of literary work which presents

of our daily life, like all happiness and sadness started from the day of birth and up to death. This is the reason why we can learn about life from novel.

2. Element of Novel

1. Theme

The theme is the idea of a story. Theme plays a role as a base of the author in describing the creation of works of fiction. The theme is the connection between the meanings of prose fiction with the aim of exposure by the author (Aminuddin in Siswanto, 2008: 161). It's similar with Arnita's, theme is the central topic, subject, or concept the author is trying to point out, not to be confused with whatever message, moral, or commentary it may send or be interpreted as sending regarding said concept. The common denotation of theme is the subject of discourse, discussion, conversation, meditation, or composition a topic (Arnita, 2012: 12).

From above explanation, the writer concludes that theme is something animates a story or something that the subject matter of the story. In the theme implied mandate or purpose the author wrote the story.

2. Plot

Plot is a series of stories created by the stages of events that build a story that presented by the actors in a story (Abrams in Siswanto, 2008: 159). Plot is a noun defined as the structure and relationship of actions and events in a work of fiction (Luxemburg, 1992: 27).

A plot is also a narrative of events, the emphasis falling on causality (Pickering, 1927: 19). The element of plot are:

- a. Exposition is the information needed to understand a story.
- b. Complication is the catalyst that begins the major conflict.
- c. Climax is the turning point in the story that occurs when characters try to resolve the complication.
- d. Resolution is the set of events that bring the story to a close (Anonim, 2008: 1).

3. Character

Character is the term for the people in fiction, the heroes and villains, allies, and enemies, love interest and comic relief. Character is the human element in the story, they appeal to our curiosity and our sympathy (Langhlin, 1989: 375).

Gulo to describe the character's personality is viewed from the standpoint of ethical or moral, for example a person's honesty, usually concerned with properties that are relatively fixed (Gulo, 1982: 29).

From above explanation, the writer concludes that character is the mental, emotional, and social qualities to distinguish one entity from another like people, animals.

4. Setting

Setting is the environment that surrounds an event in the story, the universe that interacts with events that are taking place. Setting can also be intangible certain times (day, month and year), weather, or a historical period (Stanton, 2007: 35).

The setting of a literary work is the physical world of the literary work, the place, the time, and the circumstance of the action. Setting, whether realistic or

fantastic, can have symbolic, physiological, and sociological aspect (Cole, 1999: 161).

From above explanations; the writer concludes that setting is the one of element of literary work that influences by place, time and action.

F. Synopsis of Novel

Daniel has spent centuries falling in love with the same girl. Life after life, crossing continents and dynasties, he and Sophia (despite her changing name and form) have been drawn together-and he remembers it all. For all the times that he and Sophia have been connected throughout history, they have also been torn painfully, fatally, apart. But just when Sophia (now "Lucy" in the present) finally awakens to the secret of their shared past, the mysterious force that has always separated them reappears. Ultimately, they must come to understand what stands in the way of their love if they are ever to spend a lifetime together (Brashares, 2011: 361).

Daniel lives in reincarnation was never attracted to other women, only Sophia's in his heart, Sophia is a special girl, the figure of a beautiful girl, who had many happy the way Daniel, for Daniel is not in itself another woman he met. Sophia loved the girl who shockingly died in Daniel's own fault, it is very easy devastated and vowed to make up for all the mistakes if the next life he was to arrange a meeting again by destiny. True love in this novel has a deep meaning about how we can survive loving the same person in every life, no love last for another girl because that is perfect just the past. The author invites us to explore

what true love really is also a romantic tale that makes drifting in the story (Ann Brashares, 2011: 365).

CHAPTER III

METHODOLOGY OF RESEARCH

A. Thype of research

This research used qualitative research method. Qualitative research is research procedures that produce descriptive data in the form of words written or spoken of the people and the observed behavior (Moleong, 1989: 31).

Qualitative research is a type of research that produces findings that cannot be achieved (acquired) by using statistical procedures or other means of quantification (measurement). Qualitative research in general can be used for research on the life of society, history, behavior, functioning organization, social activities, and others. One reason is the experience of using a qualitative approach in which researchers can use this method to discover and understand what lies behind phenomena that sometimes is something that is difficult to understand in a satisfactory manner (Strauss and Corbin, 1997: 13).

B. Object of Research

The object of this research is the Romanticism in the novel "*My Name is Memory*" By Ann Brashares.

C. Source of Data

This research is novel "*My Name is Memory*" by Ann Brashares that contains 48 chapters and consist of 489 pages which is published in 2011.

D. Instruments of Data

According to Nazir, note taking is a system for recording information which requires the writer to use card. The information includes the last name of author, page and related information (Nazir, 1988: 124-125).

From above explanations, the writer concludes that note taking is the one of instrument for collecting the data and usually it used cards for collecting the data, in the card contain of some elements like the name of author after that page of the object then what related information in object .

E. Data Collection Technique

In collecting the data, the researcher used descriptive method, the method in this case is conducted through and the procedures of the data collection techniques are:

1. Reading the novel carefully and then finding the issues in order to understand the content of it.
2. Making notes about the finding of information to arrange and got systematic understanding about it.
3. The researcher identified the characteristics and kinds of romanticism in the novel *My Name is Memory*.
4. Making cards and then write down the symbol of card, there are four cards are white card, orange card, grey card, and black card. white card for back to nature, orange card for romantic melancholy, grey card for individualism and black card for kinds of romantic.

5. Classified data with the theory of William Wordsworth about characteristics of romanticism and kinds of romanticism.

F. Technique of Data Analysis

Data analysis techniques of literary research are always linked to the theory, concepts, and methods. The researcher used the theory in accordance with the principles of data analysis technique based on the theory Romanticism (A Critical Analysis) of William Wordsworth perspective.

After collecting the data, the researcher analyzed them by following the step; there are three steps that are using by the researcher in analyzing the data:

1. The researcher performed the analysis that focus on the characteristics in the novel.
2. The researcher analyzed the data by using romanticism of William Wordsworth about kinds of romanticism (back to nature, romantic melancholy, individualism, and sentimentalism) which contained in *My Name is Memory* by Ann Brashares novel.
3. Making conclusion based on the result of data analysis.

CHAPTER IV

FINDING AND DISCUSSION

In this chapter, this researcher would like to present the result of the research, which has been done by the researcher. The finding deals with the result of the researcher that the writer found from the novel “*My Name is Memory*” by Ann Brashares, and discussion deals with further interpretation and discussion about the finding.

A. Findings

1. Characteristics of Romanticism

a. Back to Nature

“*I* was once a perfectly normal person, but it didn’t last long. That was in my first life. The world was new to me then, and I was new to myself. It began in roughly the year 520 A.D., but I am not sure of the exact point in time. I didn’t keep track of things in the same way then. It was long ago, and I didn’t know I’d be remembering them”. (C.2/ P.51/D.01).

“I consider it my first life because I don’t remember anything coming before it. I guess it’s possible that I lived lives before that. Who knows, maybe I’ve been around since before the time of Christ but something happened to me in this particular life that led to the formation of my strange memory. Doubtful but possible, I guess”. (C.2/ P.52/D.02).

“And the truth is, some of the very early lives are murky. There were one or two when I think I must have died young from ordinary childhood diseases, and I’m not sure how they fit into the larger order of events. I keep a few bits and pieces from them, the expansive hotness of fever, a familiar hand or voice, but my soul was hardly situated before I moved along”. (C.2/ P.53/D.03).

b. Romantic Melancholy

“DEATH IS AN UNKNOWABLE PLACE, but I have learned something about it over time. My state of consciousness after death and before birth is not like the normal state of waking and living, but I do have perceptions and memories from those times. It’s hard for me to gauge how time passes in those dark transitions. I can’t tell if it’s one month or ten. Or nine, maybe” (C.6/ P.96/D.04).

“Being as I am the custodian of this long, strange memory and one of the few people on earth who can report back from death, I’ve felt a sense of responsibility to keep track of how it works and try to understand it better. I’m not sure who will be the beneficiary of this long study of mine, or whether it will ever be any benefit at all, but it’s what I do. Recording is not the same as doing, my old friend Ben would tell me, remembering is not the same as living, but the older I get the more it seems to me the best of what little I have to offer.” (C.6/P.97/D.05).

c. Individualism

“At times I wanted to give up the thread of my lengthening life. It felt too hard to hold on, to keep myself together as one person. I felt as though the past and the future, cause and effect, patterns and connections, were a huge complicated artifice, and it was only by my efforts that they kept going. If I gave up it would all dissolve into the raw chaos of the senses. That’s all we really have. The rest is romanticism and storytelling. But we need those stories. I guess I do” (C.8/P.108/D.06).

“I left him on the ground in his own blood and vomit. I packed my few belongings. I woke my father and begged him to take care of her. I left my home and family with the idea that if I were gone, she might be safe”. (C.8/P.117/D.07).

d. Primitivism

“I wish you were in here with me,” I said.
 She gave me a long, full look. “There are many things I wish.”
 “We’ll bathe together someday,” I told her with a heave of contentment.
 “Will we?”
 “Yes. Someday you’ll be free. Then I will find you and we’ll be as happy as this.” She had tears in her eyes and suds on her fingers.
 “How can that be true?”
 “It might take a long time, longer than you imagine, but someday we will.”
 “Do you promise me?” I looked at her and made another fateful choice.
 “I do.” (C.10/P.139-140/D.09).

e. Sentimentalism

“Daniel!” She screamed his name before she had time to think it. There was something there. She couldn’t make out a face, but she was almost certain she could make out the shape of something in the half-open window. She tried to make sense of it. (C.39/P.433/D.010).

Was it a gun? Several things happened at once and without any perceptible order. He sat up at the sound of her voice. She ran toward him as fast and as

hard as she could to push him out of the way. The gun fired and she screamed and Daniel was suddenly on his feet shouting. **(C.39/P.434/D.011).**

She didn't know what was happening. He was holding her and yelling like crazy. She saw blood, and she was scared that he was shot. He pulled her off the bed and carried her out of the bedroom to the big room. She heard another shot behind them. She was crying. "Are you hurt? Are you okay? Did it hit you?" She wasn't sure what she was saying and what she was just thinking. **(C.39/P.434/D.012).**

He was running through the house, out of the house, onto the beach. He was running with her across the sand, and she heard a third shot. They were going to die. Where could they go? They couldn't go back to the house. They were easy tar-gets on the wide-open beach. Ahead of them was only water. **(C.39/P.434/D.013).**

There was blood on his chest. Oh, God, was he hurt? He ran with her down to the surf and pulled her into the water with him. It wasn't until she was trying to swim that she realized she could barely move her arm. Distantly, she heard another shot. "Take a big breath," he ordered her. They went under together and he pulled her along and she swam as best she could. It dawned on her that her shoulder hurt. Had she injured it somehow? He was swimming so powerfully for the two of them, it made her think he couldn't be badly wounded. He pulled her up for a breath and then down again. **(C.39/P.434/D.014).**

No. There was one word in his head, and it spread through him quickly. It galvanized every muscle and nerve. *No.* She wasn't leaving him. *No.* He wasn't letting her go. *No.* With the word came a memory. He had watched her die once before. He watched her die because he had killed her. He had burned down her house and watched her die, and he'd thought of it and dreamed of it with pain every day since. *No.* He was not going to watch her die this time. **(C.39/P.455/D.015)**

I love her. I need her. I gave away everything I had for her. I just wanted her to know me. She is my doing and my undoing.

She always had been. And what a price she had paid for it, too.

I don't want to want this anymore. I don't want to do this to her anymore. I want to be done. **(C.01/P.48/D.016).**

I don't want to say more now. You are with me, my Lucy, in every idea, every calculation, every lust, every stumble, every triumph, and every grief. What see, I see with your eyes, too, and with you I am more determined and better than I could ever be without you.

Love demands everything, they say, but my love demands only this: that no matter what happens or how long it takes, you'll keep faith in me, you'll remember who we are, and you'll never feel despair.

Yours forever,

Daniel (C.48/P.484-485/D.017).

2. Kind of Romanticism of the Novel “My Name is Memory”

After reading the novel of “My Name is Memory” by Ann Brashares, the writer find the kind of romanticism of the novel is true love. The writer conclude that the novel “My Name is Memory” is a romantic novel that tells the story of true love that can last more than a lifetime. It is shown in the quotation bellow:

I took both her hands, and I looked in her eyes. “You can’t possibly know how much I want to live my life with you. For now you have to try to live as fully and happily as you can. You’ll become a nurse. Maybe a doctor. You’ll fall in love.” (C.15/P.259/D.18).

“I’ve fallen in love,” she said, and her eyes spilled over. I kissed her hands. “You’ll falling love again. And maybe you’ll have children and you’ll grow old and die when it’time. And maybe you’ll look back and remember me every so often. And when you come back again, I will be waiting for you. I will find you.” She was shaking her head. “But how? You say that, but how will you find me?” (C.15/P.259/D.19).

“I just will. I always do.” “But I won’t even know you, will I? I’ll treat you like a stranger. My memory is only average. I’m not even as good as Nestor the dog.” She started to cry, and I held her as close as I could. “You don’t need to know me. I’ll know you.” I felt her wet sobs against my chest. “I won’t know me,” she said (C.19/P.260/D.20).

Dearest Lucy,

I may not be able to send this letter today or even tomorrow, but you are in my mind and my heart every minute. I won’t try to describe exactly where I am. But I am safe and will tell you everything when it is done. There is a lot to say that can’t be written or even thought right now I think of you. (C.48/P.483/D.021).

I think of you wearing a kira and digging your hands in the dirt of the garden they have there. I think of you taking off your shoes and socks and dunking your

feet in the fishpond. I think of you putting your hair behind your ears. I think of you drinking tea. I think of you sleeping. (Seri- ously, I do. That's my idea of fun, and I don't care what you say.) I think of all the different parts of your body—and no, not just the ones you think I'm thinking of. I picture the scar on your shoulder, and I picture me kissing it as though that's going to help it heal right. I picture us together. I picture us making love three times a day. (You promised.) I picture you lying in my arms for hours and hours after all this is done, and me telling you everything that's happened. It's quite a story, and by then it will be a better story, because I'll know how the ending goes (C.48/P.484/D.022).

B. Discussion

1. Characteristics of Romanticism

a. Back to Nature

Back to nature is a part of romanticism. Back to nature is how someone get spirit in himself to save their life without remembering in the past.

In *D 01* discussed about Daniel which is having problem in his life. Because Daniel always remember his past, Daniel will never want his new life, he just want the past.

In *D 02* described about when Daniel meets with Lucy, in fact Lucy is Sophia, Sophia is his girl friends in the past. Daniel tries to make sure Lucy became Sophia because Lucy didn't remember Daniel, because she has low memory while she is difficult to know the other people similiary is Daniel.

In *D 03* shown that when Daniel asked Lucy to remember their memory in the past and then Lucy tries to remember her memory but she has low memory, so that way she cannot remember again. Daniel tries admitted and cryed to Lucy but Lucy never remember with Daniel. She like's depression because she scream and ask Daniel to go out.

Based on *D 01*, *D 02*, *D 03*, the writer wants to convey to the reader that there is a back to nature in the story, when Daniel returned to life after reincarnation, he always wanted his love story with Sophia reoccur in previous lives. This is the reason why the authors conclude that there is a back to nature in the story, so the reader will be easier for them to know about back to nature that often occur in everyone's life.

b. Romantic Melancholy

Romantic melancholy is the attitude of one's contemplation of the things that is often experienced, such as the death or suffering. That is when a person is immersed in solitude, he will be given every suffering and even death will be experienced.

In *D 04* described about Daniel, he unable to forget his memory that always imagine him which is memory always suffering him.

In *D 05* talked about when Daniel in the third life which Daniel has a close friend he is Ben. Ben always give Daniel motivation and able to receive his life that life is difficult.

Based on *D 04*, *D 05*, the writer will tell you that there is the same thing the romantic melancholy in the content of the novel when Daniel felt the suffering of every life, death is repeatedly reborn later in life that tortured him to find his true love is Sophia. This is why the author mentions that there is a romantic melancholy in the novel, making it easier for the reader to understand the intent of romantic melancholy.

c. Individualism

Individualism is a symbol for someone who does not want to share with others. So that is why he lives in his own way. While he knows that life is difficult as he tries to find it a new life.

In *D 06* explains about when Daniel tried to go out from his long life, family to find out his happiness and begin the life with own way.

In *D 07* discussed about when Daniel left his home, family because he was quareeling with his brother. So that away he look around while and find out Sophia in his third life.

Based on *D 06, D 07*, the writer finds that there is individualism in the novel when Daniel felt abandoned by his family, he finally decided to go, to break away from the bonds of brotherhood. It is very clear that individualism present in the novel. It is addressed to the reader to understand the purpose of individualism.

d. Primitivism

Primitivism is the symbol of someone characteristics that tendence of things is natural or unnatural free of rules, the rules and conventions of the cultural complex. The primitivism assume that the feeling in the arts only produce work that is artifial or mereimitation and entrusted to the spontaneity, free expression of emotion and intuition.

In *D 08* told about when Daniel asks Lucy to not tie up with him for a reason that Lucy is his brother's wife so Daniel decided to put distance between him and Lucy.

In *D 09* discussed about when Daniel to ask Sophia accompany him in every life Daniel. Daniel hope that hope came true, making its destiny Sophia. Daniel promised Sophia to find that it takes a long time, eyes glazed Daniel disclose all the contents of his heart in his soul only Sophia.

Based on *D 08*, *D 09*, the writer would like to clarify that there primitism in the novel the story that when Daniel asks Lucy to not tie up with him for a reason that Lucy is his brother's wife so Daniel decided to put distance between him and Lucy. Explanation that makes the reader understand primitivism.

e. Sentimentalism

Sentimentalism is the disclosure of a person's emotions or feelings excessively, such as feelings of love or hate.

In *D 010* told about when Joaquim fight with Daniel. Emotions are going to win the love of Sophia.

In *D 011* described when Lucy heard gunshots frightened directed to Daniel, Lucy saw Daniel injured.

In *D 011* described about when Lucy fear will lose Daniel for the umpteenth time, feelings of anxiety haunts the mind and heart, Lucy did not want Daniel to go out of her life.

In *D 012* told about when Lucy growing fears mounting, Daniel beloved suffered serious injuries all over its body, there was a lot of blood in the chest Daniel, then he run towards a beach with Lucy.

In *D 013* described about when Daniel wrote a letter for Lucy. From his letter described about his over feeling because of Daniel tries to make sure Lucy with his feeling, how is Daniel told just Lucy are in his life, Daniel able to save in suffering defend true love.

In *D 014* told about when Daniel saw the body of the girl he loved was lying helpless, one word came to mind the loss of Lucy. Tremendous fear experienced by Daniel but he always assumed that they were very strong love inseparable.

In *D 015* described that at this point there are two options in front of Daniel, the two reality he had lost someone he loved or he should go so that he did not see Lucy leave him. Daniel's love for Lucy the great untold by time, a true love that cannot be forgotten in life.

In *D 016* described when Daniel wrote a message, a love letter to Sophia. Message that love is Daniel wrote that he loved Sophia, hoping love will not be separated again by death.

In *D 017* told about when Daniel on the last letter, he explained to his love for Lucy that cannot be by any love that can last more than a lifetime.

Based on *D 010, D 011, D 012, D 013, 014, 015, 016, 017* the writer found sentimentalism in the novel with an abundance of love when Daniel asks Sophia to not go out of his life, promised to always survive in any suffering for Sophia. This is the purpose of sentimentalism which the authors point out in the novel.

2. Kind of Romanticism of Novel “*My Name is Memory*”

True love is a feeling that one's love is very deep and pure, without any conditions, which are able to sacrifice.

In *D 018* described about when Daniel and Lucy are in the same place, they promised to continue with, death is not reason they are separated. Time as if to explain how strong their love.

In *D 019* discussed about when Daniel when Daniel promised to find Lucy without having to look at all the time, he can find Lucy through his heart, as far as any destiny separates them, Daniel will find Lucy.

In *D 020* told about the enduring love Daniel and Sophia, Sophia is now present as Lucy will never be lost in the memory Daniel, as well as with Sophia, Sophia although not strong memory to recall the past but still can feel the warmth of love from Daniel.

In *D 021* told about part of the letter from Dael, he explains bring Lucy is everything, Lucy is her true love, a part of him that became one of his life. Daniel love that can last more than a lifetime to Sophia/Lucy. Daniel is willing to accept his destiny tormented maintain Sophia meaning in his life racing against time to reach his true love.

In *D 022* discussed about when Daniel wrote a message, a love letter to Sophia. Message that love is Daniel wrote that he loved Sophia, hoping love will not be separated again by death. Daniel revealed in the second part of his letter that Sophia was the reason she survived, although he tortured but his love is very big, Sophia is everything in every life. Daniel statement which promised to return and find Lucy. Daniel is going to go back and start a life with her love story Lucy, then pledged his life and happiness Lucy forever.

Based on *D 018*, *D 019*, *D 021*, and *D 022*, the writer find true love is when Daniel able to love in joy and sorrow, able to survive despite obstacles keep coming.

True love is a feeling to someone we love each other, having, mutual understanding, attention. Remember that love cannot be forced, due to the compulsion of love because it is uncomfortable. In terms of love it is called unrequited love. You should know that love is indeed necessary process long enough so that your love relationship more durable and more true. Love began to know each other, face to face with each other, smiling at each other, give each other positive feedback / attention.

To preserve true love is very difficult, it requires a considerable understanding between the two sides. It is also blind love everything, because love requires a sacrifice, without a sacrifice, love is not to be a beautiful thing in your life, perhaps because so love we are willing to sacrifice anything for the sake of him and in order to maintain your true love.

Love is a powerful feeling that can make us realize that how precious we are, we have someone who is so valuable we care for and protect. I know, love is not a bullshit word, because love is a thing that is more valuable than anything, because so our love with him, to the point that we forget about everything.

True love is a deep feeling that comes from the depths of one's heart to someone you love. Strong sense of the immeasurable. Someone who loves unconditionally, no strings attached, self sacrificing means he has planted in the soul of true love. Loving someone is easy, someone who is in love to feel that love is beautiful, we are drawn to the warmth of a burning love, feeling happy to have completely, that's love. But we hurt, a deep pain that tore at the soul is present, it is not easy to forget someone, everyone has their own reasons for choosing and survive despite the hurt. For the writer himself, falling in love it has its own variations, a lot of people who fall in love because of the physical, because the nature of a person, for example, he is someone loving, smiling, friendly, mature or wise. Which is certainly not because of wealth and position. Same with the story of Daniel in the novel *My Name is Memory*, this novel tells the story of Daniel's search term is found true love Sophia. Daniel proved to the

world that he is able to survive in pain, in suffering for the sake of the girl he loved and able to survive more than a lifetime.

This is the meaning of true love, unconditional love sincerely, willing to sacrifice for those we love.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

After analyzing the data in the previous chapter, the writer takes some conclusions about the concept about romanticism there are characteristics of romanticism, they are as follows:

1. In this novel the writer found five characteristics of romanticism. They are as follows:
 - a. Back to nature like a person close to the quieter environment in a more natural.
 - b. Romantic melancholy like death, suffering, or torture.
 - c. Individualism like free themselves from family, friends and those closest to the person or the covered.
 - d. Primitivism like tend to the things that are more natural.
 - e. Sentimentalism like display of emotion, love, romance excessive.
2. In this novel the writer found kind of romanticism is *True Love*.

B. Suggestion

Based on the data analysis and the conclusions above, the writer would like to give some suggestions as follows:

1. The learners of English should know about Romanticism especially theory of William Wordsworth in a novel. Knowing about characteristics of romanticism and kinds of Romanticism, knowing that Romanticism is not

only one side that is how one partner to be romantic, but there are many other interesting side of Romanticism we need to know.

2. It is suggested that the students of literature should be able to use or apply the romanticism approach in their research or their assignment about the romanticism in literary criticism subject, in order to exercise them in using the types theory and to increase their knowledge about literature.

BIBLIOGRPHY

- Amanah, St. 2001. *Romanticism In The Novel "The Life and Adventure" By Daniel Defoe*. Perpustakaan Sastra: Universitas Hasanuddin Makassar.
- Aminuddin, 1990. *Pengantar Apresiasi Karya Sastra*. Bandung: C.V. Sinar Baru.
- Amran, Andi. 1999. *Romanticism In Poetry Of Walt Whitman*. Perpustakaan Sastra: Universitas Hasanuddin Makassar.
- Arnita. 2012. *An Analysis of Main Character in the Novel "Twilight" By Stepheny Meyer*. Perpustakaan Sastra: Universitas Negeri Makassar.
- Brashares, Ann. 2011. *My Name is Memory*. Yogyakarta: PT. Bentang Pustaka.
- Cole, Suzanne and Jeff Lindemann, 1999. *Reading and Responding to Literature*. Harcourt Brace: Jovanovich Publisher.
- Gill, Richard. 1995. *Mastering English Literature*. London: MC. Milan.
- Golo, W. 1982. *Sastra Dalam Dunia Seni*. Jakarta: PT. Gramedia Pustaka.
- Hariyanto, Sindung. 2012. *Spektrum Teori Sosial*. Sleman Yogyakarta: AR-RUZ Media.
- Hough, Graham. 1996. *Introduction Literary Critism*. Cambrige University.
- Jessica, Elis. 2012. *Keaneragaman Dunia Sastra*. Bandung: PT Jaya Pustaka Buku.
- Kennedy,X.J and Dana Gioia, 1995. *Literature: An Introduction to Fiction, Poetry and Drama, Sixth Edition*. New York: Harper Collins.
- Kennedy, X.J. 1993. *An Introduction To Fiction, Poetry, and Drama. Literature, Fifth Edition*. New York: Harper Collins Publisher, Ins.
- Langhlin, Thomas Mc. 1989. *Literature, the Power of Language*. Harcourt Brace: Appalachian State University.
- Luxemburg, JV et al. 1992. *Pengantar Ilmu Sastra*. Terjemahan Dick Hartono. Jakarta: PT. Gramedia.
- Moleong, Lexi Y. 1989 *Metodologi Penelitian Kualitatif*. Bandung: Remaja Karya.
- Nazir, Moh. 1988. *Metode Penelitian*. Jogjakarta: PT. Golia Indonesia.
- Noyes, Russel. 1967. *English Romantic Poetry and Prose*. New York: Oxpport University Press.

- Samekto. 1976. *Ikhtisar Sejarah Bangsa Inggris*. Jakarta: PT. Gramedia.
- Suwarti. 2009. *Ketidakadilan jender Dalam Novel "Perempuan Kembang Jepun" Karya Lan Fang : Kajian Sastra Feminis*. Surakarta: Universitas Muhammayah Surakarta.
- Sumardjo, Jakob dan Saini. 1997. *Apresiasi Kesuisastraan*. Jakarta: PT. Gramedia Pustaka Utama.
- Sumway, David R. 2001. *Romance*. Jogyakarta: PT. Gramedia Pustaka.
- Strauas and Corbin. 1997. *Penelitian kualitatif*. Jogyakarta: PT Pustaka Pelajar
- Teuw. 1984. *Membaca dan Menilai Sastra*. Jakarta: PT. Gramedia Jakarta.
- Pickering, James H and Jeffrey, 1927. *Literature*. New York: Cambridge University Press.
- Welleck, Rene and Waren A. 1970. *Theory of Literature*, A Harvest Book. New York: Harcourt, Brace and World Inc.
- Wellek Rene, Waren Austin. 1993. *Teori Kesusastraan*. Jakarta: PT Gramedia Jakarta.
- Wordsworth William, 1784. *Romanticism*. International :Romantic Press. Retrived from www.en.bookfi.org on February 17, 2013.
- Wordsworth William, 1790. *Romanticism*. England: Cambridge University. Retrived from www.bookfi.org on February 17, 2013.
- Yuliana. 1999. *Romanticism In The Novel "The Fall of The House Vistler" By Edgard Allen and "Bartleby The Serive Ner" By Herman Melville*. Perpustakaan Sastra: Universitas Hasanuddin Makassar.

BIOGRAPHY

Mirawati Usman was born in Batang Kaluku Sungguminasa, Gowa Regency of South Sulawesi on July 11 1991. Daughter from the couple of Usman and Dahlia. She has no brother and sister. She lives in Benteng Somba Opu street number sixteen, her hobby is singing.

In 1995, she started her education in TK Idhata Cambaya Gowa and graduated in 1996 continued her study in SDI Je'netallasa and graduated in 2002. After that she completed her study of Junior high school (SLTP Negeri 01 Pallangga-Gowa) and graduated in 2005. Next, she continued her study of Senior High School (SMA Negeri 01 Sungguminasa) of Gowa Regency and graduated at 2008. After finishing her study, she was interested to study English by taking English and literature department in State Islamic University of Alauddin Makassar (UIN Alauddin Makassar).