

**POWER OF LOVE IN THE NOVEL LOVE YOU, HATE YOU,
MISS YOU BY ELIZABETH SCOTT
(GENETIC STRUCTURALISM)**

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 By

MARWAN PARIS
Reg. No. 40300107039

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

2011

PERSEMBAHAN

Kupersembahkan karya sederhana ini kepada:

❖ *My beloved parents Muh. Yamin Dg Ngitung
and S. Dg Ngembong*

❖ *My beloved sister, Sri Nur Fajrianti Dg Ratu*

*“Banyak orang yang memiliki ide bagaimana orang lain harus berubah,
tetapi sangat sedikit yang yang memiliki ide bagaimana dirinya sendiri
harus berubah” (Leo Tolstoy 1828-1910).*

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

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertandatangan dibawah ini menyatakan bahwa skripsi ini benar hasil karya penulis sendiri. Jika di kemudian hari terbukti merupakan duplikat, tiruan, plagiat atau disusun oleh orang lain secara keseluruhan atau sebahagian, maka skripsi dan gelar yang di peroleh karenanya batal demi hukum dan siap dipertanggung jawabkan.

Makassar, 29 November , 2011

Penulis,

Marwan paris

Nim: 40300107039

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

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbil alamin, the writer praises to the Almighty Allah Swt for His blessing and merciful, so the writer is able to complete this thesis. *Shalawat* and *salam* are addressed to the beloved and chosen messenger Muhammad Saw.

The writer realizes that this research could not be completed without getting assistance, guidance, understanding and encouragement from many people. Therefore, the writer would like to express his deepest gratitude to them.

The writer would like to express his sincere thanks to his beloved parents, Muh. Yamin Dg Ngitung and S. Dg Ngembong for their pray, support, and sacrifice, and also to his sister Sri Nur Fajrianti Dg Ratu.

The writer would like to say many thanks to the Dean of Adab and Humanities Faculty Prof. Dr. Mardan, M.Ag., the head of English Literature Drs. Abd. Muin, M, Hum, as well as the secretary of English literature Serliah Nur, S.Pd.,M.Hum.,M,Ed. Next, to his first and second consultant Prof. Dr. H. M. Rusydi Khalid, MA and Syahrani Junaid, S.S.,

M.Pd. who has furnished him with fruitful comment, guidance, suggestions, corrections, and over all support since the preliminary part of this thesis.

Many thanks to his beloved friends Supriadi Hidayat, Andy Andryadi Hasan, Ibnu Munzir Muhajir, Sarwo and the others that he cannot mention one by one, for their motivation and support in completing this thesis. And also, his thanks are addressed to his village mate Azis jeka, Nur Alamsyah, Ady (Babe), Mas Alim (Naba), Indra (Seha'), Rudy, Rirink, Rismawati for lending her laptop and Rudy Erawansyah for his printer.

Finally, the writer would like to thank to any people who have helped him, whose names cannot be mentioned one by one in this paper.

May Allah Swt, the Almighty bless us always, now and forever.

Makassar, November 29, 2011

The writer

Marwan paris

Nim: 40300107039

TABLE OF CONTENTS

TITLE PAGE.....	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
DRAFT SHEET.....	v
APPROVAL SHEET	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENTS.....	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	3
C. Objective of the Research.....	4
D. The Significance of the Research.....	4
E. Scope of the Research	4
CHAPTER II REVIEW OF LITERARY	
A. Previous Finding	5
B. Theoretical Background.....	7
1. Definition of novel	7
2. Elements of novel	7

	11
3. Love	10
C. Genetic Structuralism Theory	15
D. Definition of Morality	21
E. Synopsis of Love You, Hate You, Miss You Novel.....	22
F. Biography	24
CHAPTER III RESEARCH METHODOLOGY	
A. Method of Research	26
B. Resources of Data	26
C. Object of the Research	27
D. Procedures of Data Collection	27
E. Data Analysis Technique	27
F. Procedures of Data Analysis	28
CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings	29
B. Discussion	32
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	48
B. Suggestion.....	51
BIBLIOGRAPHY.....	52

ABSTRACT

Name : Marwan Paris
Reg. Number : 40 300 105060
Title : **Power of Love in the novel *Love You, Hate You, Miss You* by Elizabeth Scott**
(Genetic Structuralism)

This research aims to find out: 1) The Power of Love in the novel *Love You, Hate You, Miss You* by Elizabeth Scott. 2) The worldview of the author in the power of love in the novel *Love You, Hate You, Miss You* by Elizabeth Scott. 3) The moral value in the novel the *Love You, Hate You, Miss You* by Elizabeth Scott.

The purpose of the study is to analyze the power of love in the novel *Love You, Hate You, Miss You* by Elizabeth Scott by using genetic structuralism theory.

The investigation used in this study is a qualitative method while library and other references are used here to get the data. The data are focused on sentences and dialogues from the novel. The procedures of collecting data are: reading, making notes, classifying, underlining and concluding.

In this research, the writer found that there are three important things: 1) The Power of Love found in the novel are maternal love, paternal love and love between husband and wife. 2) The worldview of the author in the novel *Love You, Hate You, Miss You* those are: a). Education: school is a waste of time. b). Effect of alcohol: alcohol can damage the body cells and even cause death. c). The friendship: friendship plays a major role in an ordinary person's life. 3) The moral value based on Elizabeth Scott; love is spirit, regret always came late and true love never ends.

CHAPTER I

INTRODUCTION

A. Background

Wellek and Warren (1997:94) states that literature generally concerns with the relationship between society and individuals, individuals and events which take place within the individual circle. As we have known that literary work especially novel is made by the author for communicating his or her feeling to readers just like other work. The writer communicates to his or her readers and expresses the identities of their characters, such as feeling, idea, experience, thinking and spirit in a concrete reflection form.

According to Nurgiantoro (2002:12) literature is an activity of expressing, feelings, thoughts, ideas, spirits, beliefs and other expressions that use language as the basic element. Literature is way of communication which is very important in our social life, because it also expresses the truth of human being. According to Danzinger and Johnson (1986:202) literature is a form of art that is regarded as a form of imitation. This defines literature in relation to life. See it as a way of reproducing of recreating the experience of life in word.

According to Hatoko (1992:23) literary work is the representative of age, situation, condition, behavior, believe and all of aspects of human life that is described in literary work. Knowing all of the aspects related in literary work, this can prove that an author can write his story by paying attention to the aspect of writing namely setting, plot, theme, character and conflict. These five majors point out a good literary work. Beside that, literary work is also writing value as work of art like fiction, poetry, drama and criticism that are recognized as having important and permanent artistic value.

Radik (2009:6) states that novel, just like other piece of literature, is a work of art. The function of novel are to entertain and to enrich mental experience. As a literary work, novel became an interesting thing for people to read. Because novel is talking about the author expression and anything about life experience, concerning with human imagination.

Frederick (1988:1) stated that the material or the subject matter of literature is very general such as 'man's fate' or "human life". This implies that literature can deal with every human activity or human experience some of these activities are peculiar, some are more widespread, and some are universal. Therefore we should expect that literature which is the record of human experience, according to its subject, make a verifying appeal to

people of other communities. So, literature is really related to human activities.

Based on the explanation above, the writer is interested in analyzing the power of love in the novel *Love You, Hate You Miss You* by Elizabeth Scott (2009) because by knowing it, many things can be got. People are happy because of the love. In the novel *Love You, Hate You, Miss You* by Elizabeth Scott, it explores more about power of love. Moreover, in writer's point of view, power of love is very important in ones' lives.

B. Problem Statement

In analyzing the novel, the writer puts forward the following research questions:

1. What is the power of love reflected in the novel *Love You, Hate You, Miss You* by Elizabeth Scott?
2. How is Elizabeth Scott's worldview with the power and love in the novel *Love You, Hate You, Miss You*?
3. What moral value is reflected in the novel *Love You, Hate You, Miss You* by Elizabeth Scott?

C. Objective of the Research

The objectives of this writing are to describe the power of love, Elizabeth Scott's worldview and moral value reflected in the power of love in the novel *Love You, Hate You, Miss You* by Elizabeth Scott.

D. Significance of Research

In this point, the writer intends to accomplish significance of the study to help students who want to know the power of love in this novel. In addition, the description of this thesis may be reference of readers who want to analyze other novels and then it is hoped that it will be useful for the students in studying the power of love in novel.

E. Scope of Research

1. The power of love in the novel *Love You, Hate You, Miss You* by Elizabeth Scott.
2. Elizabeth Scott's worldview with the power of love in the novel *Love You, Hate You, Miss You* by Elizabeth Scott.
3. Moral value reflected in the novel *Love You, Hate You, Miss You* by Elizabeth Scott.

CHAPTER II

REVIEW OF LITERARY

A. Previous Finding

Love in Shakespeare's Romeo Juliet and Nizami's Layla Majnun, by Atong (2008). He analyzed that there is a kind of love happened in Romeo Juliet love story. The kind of love name *Sham Love*. Some indications which prove as *Sham Love*. Some of them are motivation of love, the marriage of lover, the death of lover and the value of love. The motivation of Romeo to love Juliet is because he saw Juliet as a beautiful girl. The marriage is done for legalizing the sexual desire of lovers. And the value of his love is very materialistic. While, in Layla Majnun love story. This kind of love is a real love. It can be proved in the motivation of lover to make nice relationship that is eternal beauty and internal beauty of the beloved. The death of lover became the gate to step forward for their love relationship in the hereafter which eternity alive. The value of their love can not be prized by something materials but immaterial thing such as sincerity and whole heartedness.

Power And Love In The True Story of Rebel Daughters by Janet Todd, by Hidayat (2010). He analyzed that power and love that arise in the

True Story of Rebel Daughters by Janet Todd are power that is used to measure of an entity's ability to control the environment around it self, including the behavior of other entities. Love is any of number of emotions and experiences related to a sense of strong affection and attachment.

Research using genetic structuralism was also done by Faruk (1999) which analyzed the novel of *Marah Rusli*, Siti Nurbaya. In that research, Faruk concluded that *Siti Nurbaya* novel expresses tragic world. Worldview is a product of various social levels, both between the author as a person with a family environment, the author as a writer with the aegis, and the author as a member of aristocratic bureaucrat with the environment in the colonial system and social system that is undergoing great social change and conflict management.

The difference with this research is that the above analysis discusses about love and tragic world, while this research discusses about power of love, moral value of the novel and the worldview (*vision du monde*) of the author by using the genetic structuralism approach in novel *Love You, Hate You, Miss You* by Elizabeth Scott.

B. Theoretical Background

1. Definition of Novel

Richard (1995:141) explains that novel is a fictional narrative in prose, generally longer and more complex than a short story. In a novel, setting, plot and characters are usually developed in a great detail. The author is not restricted by historical facts but rather is free to create fictional personalities in a fictional world. In other words, novel is a genre of fiction, set up in a number of words that represents human life. The typical characteristics of a novel is that it always been a narrative which contains of event presenting a story more or less like real life.

According to Koesnosoebroto (1988: 28) a novel is a piece of literary work which can be enjoyed and understood in it is totally, not each separated from the other.

2. Elements of Novel

Richard (1995:18-25) explain that novel is built up by five elements. These elements then determine the perfection of a story. The intended elements are:

a. Plot

One of the appeals of novel is that it organizes and unifies event. Fiction satisfies the urgency to find the explanation that link the past to the present by direct cause and effect.

John (2002:21) defines plots as the action of a story. Halim (2002:21) puts forward his definition of plot as “the artistic arrangement of the events in the story”.

b. Character

Character is the person in story who does things and to whom things happened. Most of the people soon recognize that no matter how exiting, eventful or surprising the plot of a story, maybe they care most about finding convincing portrayals of human nature in action. People have to care about character, the people in the stories. Characters are what they like, because of the way they have been made.

The kind of conversation they have, the things they do, their appearances, and soon are the particular ways in which the author has chosen to characterize his or her characters. According to Carters (1980:136) said that characters are the people who make something

happen or produce an effect. In other side, characters also denote essential qualities and personality traits of fictional or real individual (Carters 1980:90).

The ability to create compelling and believable character is one of the hallmarks of the literary artist. Character may seem flat or round depending on whether a writer sketches or sculptures them.

c. Style

Style is something that is unique to every writer and to every written piece. It is the way the writer uses words to create literature. The writer style can be by presenting it through the first person or through a third or even through an omnipresent figure. It is the magical touch provided by the writer to his or her book that keeps readers spell bound. It is how one word follows another and one paragraph leads to the next.

Style is the way of expressing the language in prose, or how a person can express something to communicate. Style is marked by characteristic of language such as diction, grammatical sentence, forms of figurative language and cohesion (Abrams, 1981:190).

3. Love

a. Definition of love

According to Tressider (1997:33), love is poetic emotion that we know and our most basic needs all at once. While Balzac, as cited by Tressider (1997:21), states love is the poetry of various senses. Love is the key to open everything great in human fate. Love is supreme, but it also does not mean anything.

The English word “*love*” can have a variety of related but distinct meanings in different contexts. Often, other languages use multiple words to express some of the different concepts that English relies mainly on “*love*” to encapsulate; one example is the plurality of Greek words for “*love*.” Cultural differences in conceptualizing love thus make it doubly difficult to establish any universal definition. Although the nature or essence of love is a subject of frequent debate, different aspects of the word can be clarified by determining what not love is. As a general expression of positive sentiment (a stronger form of like), love is commonly contrasted with hate (or neutral apathy); as a less sexual and more emotionally intimate form of romantic attachment, love is commonly contrasted with lust; and as an interpersonal relationship with romantic overtones, love is commonly contrasted with friendship,

although other definitions of the word love may be applied to close friendships in certain contexts (Kay, 1994:65-79).

When discussed in the abstract, love usually refers to interpersonal love, an experience felt by a person for another person. Love often involves caring for or identifying with a person or thing, including oneself.

Based on the above explanations, the writer makes some points about love:

- Love is a spirit in human's life.
- Love is blessing from God which has to be grateful to God.
- Love is everything. Someone lives because of love and he dies because of it.

b. Kinds of Love

Fromm (1970:13- 16), mentioned that there are some kinds of love.

They are:

1. Maternal Love

Maternal Love is the love of a woman for her children. To be honest, no man can ever fully understand this love. Why? Simply because he can not know how a woman feels within herself when she learns that “Yes,

I'm pregnant and will carry and give birth to a child. He can not understand the emotions and physical effects she goes through during the gestation period, nor can he understand the bonding that is taking place, nor can he relate with perfection to the "post partum" syndrome that follows. That is exclusively a female matter of faith, physiological and psychological conditions that is exclusively feminine. There are a number of situations that can enter into the woman's being that can cause deviations from what should be the norm in rearing and later "letting go" of that child as time and maturity evolve into the "leaving of the nest" so that another family may come into exist. The emotionally healthy woman will fare well, and go on to enjoy seeing that grown child go out and then continue to the world. She will enjoy becoming a grandmother. If she cannot do so, problems of varying degrees of seriousness can also develop. The woman who cannot or will not bear a child misses a most important part of her "womanhood."

2. Paternal Love

Paternal love is different. A man is the hunter/provider of the family.

At least he should be under Biblical rules. He should be able to feel secure in knowing his wife loves him, trusts him, and looks to his leadership. While a man can show tenderness to his wife and children, he

is usually seen as the sterner and gruffer of the parents. Often as not, he is the more remote, or inaccessible parent due to his absence from the home as he works one or more jobs in order to be the provider, and rely on his wife to do the greater part of the child rearing. The additional role of the husband is to be the protector of the family and role model of leadership for his children. As they grow to maturity, they can go on to become adult, caring spouses and parents who will carry on the family values, and as is the case of the male children - the family name.

3. Love between Husband and Wife

The Greek word for this part of Love is “*Eros*”. We think in terms of erotic and/or sexual behavior do we not? It begins when two people become aware of each other in a manner beyond the brotherly love we have seen above. There is a strong physical attraction and need for sexual involvement and satisfaction. Most likely, it is begun in the male who is noticing the attractiveness of a particular woman. She may or may not be “beautiful” physically as beauty is portrayed in the media today. But it can just as easily be a noting of inner beauty. If it happens to the woman first, it can also be a physical attraction, but more likely is some emotional admiration of the man’s talents or degree of education which equates to his being a potentially good provider and protector.

In either case, the normal result is a mutual attraction between the two, which normally would lead to courtship and physical intimacy. Hopefully, this will be as a result of a marriage ceremony first, but in today's world it is not always the case. Many a couple indulges in "free love" and non commitment, and others sometimes become known as "common law" couples. That is to say, they live together, have children, but never take the time or make the additional commitment and benefit of a marriage ceremony and thus their children may be considered as "bastards" by some, who would use ignorant terminology in place of common sense. That is a harsh equation of course, since there is an attempt by the couple to live an orderly life-style and the children do know who both of their parents are (Fromm, 1970:15).

4. Deviant Love

It is here that many will cry out that this study lacks love for humans at some alternate level. For those of lesbian and homosexual discipline, the cry for equality of status with heterosexual people is a particularly offensive attitude. Their bodies are distinctly male and female. They can perform as heterosexual people. Many lesbians actually become pregnant and subsequently give birth to children who are normal in every respect. They choose not to indulge in sexual gratification as they have been born

as either a male or female. The difference in these people is not physical, and does not come from a situation other than deviant rearing (up bringing) and questionable psychological conditions. Science has yet to prove beyond a reasonable doubt that these people are born that way. How do they become a lesbian or homosexual male?. The reasons can vary, but usually involve painful experiences at the hands of members of the opposite sex. It can come as a result of childhood experiences and abuses or even from having been incarcerated for a period of time. According to Hidayat (2010:27), it is a particularly sad condition, and he does not hate these people, but rather, pity them. He acknowledges that there are occasional genetic problems that occur, such as the hermaphrodite. What he is addressing here is the vast majority of “alternative lifestyle” people who do not have such a problem. The same holds true for the alleged bisexual people, who play in the fashion of those destroyed by God in Sodom and Gomorrah.

C. Genetic Structuralism Theory

Genetic structuralism developed on the basis of genetic resistance to pure structuralism analysis, analysis of the intrinsic elements. Genetic structuralism invented by Goldmann, a philosopher and sociologist of Romania-France. The theory presented in his book *The Hidden God: a*

Study of Tragic Vision in the Pensees of Pascal and the Tragedies of Racine, was first published in French in 1956 (Ratna, 2006: 121-122).

The definitive genetic structuralism is the analysis of the structure by giving attention to the origins of the work. It means that the genetic structuralism as well as giving attention to the analysis of intrinsic and extrinsic of the novel (Ratna, 2006: 123).

Endraswara (2006: 55-56) suggested that genetic structuralism is a branch of literary studies that are not purely structural. Genetic Structuralism is a merger between structural elements with previous research methods. In some novel analysis, Goldmann always stresses to the historical background. Literary work, besides having an autonomous element also cannot be separated from the extrinsic elements. Literary texts as well as represents the historical fact that conditioning the emergence of literary works.

Damono (1984: 46) argued that "the methods used to find the relationship of Goldmann's work with the social environment is a historical structuralism, which is termed as "a generalized genetic structuralism". Goldmann stated that before examining certain structures in the text and then connecting structures to the social and historical

conditions that concrete with social groups and social classes that bind the authors and with the relevant class worldview.

Goldmann (in Ratna, 2006: 122) reveals that "the structure must be refined into meaningful structures, in which each symptom has the expert when associated with a larger structure, and so on so that every element of sustaining the totality". Based on the opinion the writer can conclude that every element in literature, both intrinsic and extrinsic elements, each of which cannot work alone to create a work of high value. All elements must be merged into one to achieve the totality of meaning. To support this theory Goldmann build a set of categories related to each other and form what is called genetic structuralism. These categories are (1) the subject of collective, (2) the fact of humanity and (3) the author's view (Faruk, 2010: 12).

1. Subject of Collective

The author is part of the community. In the view of genetic structuralism, the individual is not a free agent from the society. Aspirations and opinions or views of individuals including the author are bound by the existence of collective society. The author is as a subject at once collectivity or collective subject (Sitepu, 2009: 38).

Author as an individual can be viewed as a social product of his social group. As a social product of a particular social group, the life of the author tended presenting the social community of the author. Literary works that the author wrote also a representation of the author in fighting for social groups in the presence of other social groups. The work of the author is social work as the embodiment of the subject of collective by an author (Sitepu, 2009: 38).

Literary work is thus a manifestation of the fact humanity committed by the collective subject. Aspirations of the author in his work are rather than purely individual aspirations. Aspirations of the author are representing the aspirations of collectivist social groups. The author's social position within the author's social groups then become important and affects the literary work that the author wrote (Sitepu, 2009: 39).

2. Fact of Humanity

The fact of humanity is all the result of human activity or behavior whether verbal or physical, trying to be understood by science. This activity can be either a specific social activity, such as political, cultural creations such as philosophy, art, music, sculpture, and so forth (Faruk, 2010: 57).

The concept of humanitarian facts means that the history of a nation has a close relation with the literature of a nation. Various important events that occurred in a nation are reflected by the author in his work, such as novel, which is become the object of this research. The novel as a fact of humanity is born because the facts of the history of humanity.

Although both are a fact of humanity, history and novels have differences. The fact of humanity's history is humanity empirical facts. And in the novel, this fact has become a fact of fiction. Fact of fiction has many interpretative, while the historical facts were true. An empirical fact for the author is a raw material, the source of creativity. Creativity of the author lies in its ability to process the empirical facts become fact of fiction (Sitepu, 2009: 42).

3. Worldview of Author (*vision du monde*)

The concept of worldview (*vision du monde*) defined as a meaningful global structure, a total understanding of the world who tried to capture its meaning, with all its complexity and integrity. World view is a structure of ideas, aspirations, and feelings that can unite a social group. World view is a form of collective group consciousness that unites individuals into a group that has a collective identity. An author is a member of the class or social group. Through its social group, the world

view (vision du monde) of the author related to social and great political changes (Faruk, 2010: 65-66).

According to Goldmann (in Faruk, 1999: 16) that "worldview" is an appropriate term for a whole complex of ideas, aspirations and feelings, which connect the members of a particular social group with another social group. As a collective consciousness, the world view evolved as a result of certain social and economic situation faced by subjects who have them.

Worldview in literary works is the worldview of the author as an individual that representing the subject of collective. Author's view is seen through the literary works that he wrote, because literary works and society are related structurally. The relationship between the structure of literary work and the structure of community is mediated by the "world view" of the author.

The objective of worldview used in this study is to determine the relationships between the social life of the author, and historical events behind the birth of the novel. If applied to the worldview on Elizabeth Scott in her novel *Love You, Hate You, Miss You*.

D. Definition of Morality

Webster (2000:300) defined moral is of relating to character and human behavior, particularly as regards right or wrong, probable although not certain and psychological emotional. In addition, Webster defined morality is a moral principle and a particular system of moral principle. Morality (from the Latin *Moralitas* “manner, character, proper behavior”) has three principal meanings. In its first, descriptive usage, morality means a code of conduct or set of beliefs distinguishing between right or wrong behaviors. Descriptive morality does not explain why any behavior should be considered right or wrong, only that it may be classified so. For the most part right and wrong acts are classified as activities part because they cause benefit or harm respectively. However, this is not by any means an all-encompassing criterion. It is possible that many moral beliefs are based on prejudice, ignorance or even hatred.

In its second, normative and universal sense, morality refers to an ideal code of belief and conduct which would be preferred by the same “moral” person, under specified conditions. In this “definitive” sense, claims are made such as “killing is immoral.” While descriptive morality would not necessary disagree that killing is immoral, it would prefer to say, “Many believe that killing is immoral.” A refined adherence to this

letter position is known as moral skepticism, in which the unchanging existence of a rigid, universal, objective moral “truth” is rejected. In its third usage, morality is synonymous with ethics. Ethics is the systematic philosophical study of the moral domain, ethics seeks to address questions such as how a moral outcome can be achieved in a specific situation (applied ethics), how moral values should be determined (normative ethics), what morals people actually abide by (descriptive ethics), what the fundamental nature of ethics or morality is, including whether it has any objective justification (meta ethics), and how moral capacity or moral agency develops and what its nature is (moral psychology). In applied ethics, for example, the prohibition against taking human life is controversial with respect to capital punishment, euthanasia, abortion and wars of invasion. In normative ethics, a typical question might be whether a lie told for the sake of protecting someone from harm is justified.

E. Synopsis of *Love You, Hate You, Miss You* Novel

This Novel tell about friendship between Amy and Julia. Their friendship is very tight and can not to be isolated except death. They have good character. They mutual appreciate and pity each other.

Amy is drowning in guilt. She survived the car accident that took the life of her best friend Julia and she does not feel she deserves to live. Amy never should have done what she did. She never should have used alcohol as a crutch to get through her feelings of insecurity about her appearance. She never should have made Julia get in the car that night and she definitely should not have told her to drive.

After grueling weeks of therapy at Pinewood, a rehabilitation center, Amy is starting school again with a whole new look. She is now the outsider, the girl with no friends because she killed her only one. The only way Amy knows to vent is through drinking and ever since the night of the accident she can not even look at a bottle without getting sick. The new Amy, the one that doesn't drink or drive or party, finds that the only way she can get her feelings out are through writing in a journal to Julia, a journal filled with things that she could never get the nerve to actually tell Julia when she was still alive.

In this novel there are the reoccurring theme of family issues, finding yourself, romance, or a mix of the three. And then novel *Love You, Hate You, Miss You* is a story of healing between Amy's memories of past times with Julia and her therapy sessions since the accident (Scott, 2009).

F. Biography

Elizabeth Scott was born in 1972, and grew up in small town in southern Virginia. She and her parents lived in that town. Her parents were both teachers and they both taught at the local high school. She studied where her parents taught. She took classes with her father for three years.

In the high school as small as the one attended, it was pretty much a given that if she took certain classes. She has her parents as teachers, so it was not really shock to see them listed on her class schedule. Plus, when she was in class, they both treated her like she was any other student. In fact, her mother made her give up my seat because she talked too much. She still has not forgiven by her mother for that.

After she graduated from high school, she went to college. She had all these huge plans involving a glamorous career (in what, she had no idea, she just knew she did not want to live in the middle of nowhere) and also sworn she'd never get married. Naturally, she ended up majoring in European studies, which prepared her for only the most unglamorous of jobs.

Speaking of jobs, she has had a bunch over the years, she has been an editor and an office manager. She has also sold hardware, pantyhose, and even worked for a company when she was as prolific as weeds.

She was adult enough to write novels. She read a lot and she loved all kinds of books. She remembered some of the books she read when she was growing up so vividly. The books were wonderfully written because they really meant to her. She believed the author like Judy Blume knew exactly how she felt in a way no one else did (Scott, 2009).

CHAPTER III

RESEARCH METHODOLOGY

A. Method of Research

In this research, the writer used descriptive qualitative research. Descriptive qualitative is actually a combination of descriptive and qualitative research. It is conducted by describing facts and then analyzing them, etymological and description (Moleong, 1989: 31).

According to Aminuddin (1990: 16), the qualitative descriptive method is used to analyze the form of description, not a number or coefficient of relationship between variables.

B. Resources of Data

The resources of data in this research can be divided into two categories:

1. Primary data

Primary data are the main data as the object of the research. In this case the primary data are the novel *Love You, Hate You, Miss You* by Elizabeth Scott.

2. Secondary data

Secondary data are the information which are taken from literary text reference and related to the topic. There are books, journals, thesis and internet.

C. Object of the Research

The research object is the same element together with the research objectives that form the data and context data (Sudaryanto, 1993: 30).

The objects of this research are novel *Love You, Miss You, Hate You* by Elizabeth Scott.

D. Procedure of Data Collection

1. The writer read the novel carefully. Through this way, he focused on the text and then noted the important aspects that appeared in the novel.
2. The writer collected and read somewhat related to literature to support the theoretical references that had been read.

E. Data Analysis Technique

The data analysis technique that used in this research is descriptive qualitative method by using the genetic structuralism approach.

The procedures of data analysis technique are:

1. Reading the novel and finding the issues very carefully.
2. Making notes about the finding of information to arrange and get a systematic understanding about it.
3. Classifying the power of love in the disappeared novel by Elizabeth Scott.
4. Underlining the information both in the prime and minor source data.
5. Concluding the result of analyzing based the data analysis.

F. Procedure of Data Analysis

1. Categorizing the codes noted according to the forms and kinds based on the theoretical references that have been read.
2. Analyzing all of the data by using the Genetic Structuralism approach.
3. Presenting the analysis and the description of data.

CHAPTER IV

FINDING AND DISCUSSION

A. FINDING

1. The power of love reflected in the novel *Love You, Hate You, Miss You* by Elizabeth Scott.

- a. Maternal Love

“Amy’s mother helped her, and then they all stood around looking at each other. Her daughter finally said, “I’m hungry,” just so it wasn’t so quiet. Her mother, of course, both went to fix her something to eat. I know they don’t do everything together, and I’ve even heard them argue once in a while, but most of the time it’s like they’re one person....” (Data 1 Page 7).

“Julia’s mother screamed that at me in the emergency room the night Julia died. She screamed it and screamed it and then stopped, stared at me with her face drawn tighter than I’d ever seen it. She stared at me and then whispered it” (Data 2 page 18).

“Julia’s mother drove her crazy, but she wanted J (Julia) in her life. She loved her so much. I’ve been thinking about her a lot since I saw her. I know it’s not possible, but I wish I could talk to her. Really talk to her, I mean. Talk to her about Julia. She knows what it’s like to miss her. She knows how wrong a world without Julia in it is and isn’t afraid to say it” (Data 3 page 188).

- b. Paternal Love

“Oh, my parents made room for me. They gave me birthday parties when I was young enough to want them and came to my school plays and sometimes took me with them on vacation. I always got

an allowance and great presents on the holidays and my birthday. I got hugs if I asked for them and always a good-night kiss on the cheek. But that was it. I was there. They knew it. The end. They'd filled their hearts up with each other and didn't need anything else. They didn't need anyone else" (Data 4 page 134).

c. Love between husband and wife

"And look, I know I'm lucky. I live in a nice house in a nice neighborhood. I live with two parents who are still married to each other. Who still love each other. I've never been spanked, never been called names or insulted. They've never even yelled at me" (Data 5 page 133).

2. Worldview (*vision du monde*) of the Author.

a. Education

"...School is a waste of time..." (Data 6 page 24).

"You know what my biggest problem with school is? Lunch. I didn't expect that. In Pinewood we had to do a lot of role-playing (I know!), and I was always fine with "learning to be by myself." But at school it's different..." (Data 7 page 46).

b. The effect of alcohol

"What did Julia think about your drinking?" And once again, I was right. She'd gone right for the drinking..." (Data 8 page 53).

"My mom had a cousin who died from alcohol poisoning when he was twenty-two..." (Data 9 page 55).

c. The friendship

"I nodded. "Everyone wanted to be her friend, but I was her best friend." I still remember the first time she said that. Beth had just said, "Julia, you're totally my best friend," and Julia shrugged and

said, “Amy’s mine.” The look on Beth’s face was about the best thing ever. I still remember it” (Data 10 page 81).

“...Right before we finally fell asleep Julia made me swear that since we’d be best friends forever and ever, we’d always tell each other everything...”(Data 11 page 84).

“Wherever I go, I’ll always see you. You’ll always be with me. And there’s no happy ending coming here, no way a story that started on a night that’s burned into my heart will end the way I wish it could. You’re really gone, no last words, and no matter how many letters I write to you, you’re never going to reply. You’re never going to say good-bye. So I will. Good-bye, Julia. Thank you for being my friend. Thank you for being you. Love, Amy” (Data 12 page 276)

3. Moral Value

a. Love is spirit

“Mom looked hurt (oh no, they weren’t going to be doing everything together!) and Dad reached out and took her hand, giving her the “you’re my whole world” look. I don’t get how they can be so into each other. It’s not normal. (Julia thought it was sweet, but then she was in love with the whole idea of love. In my book being that “in love” is, frankly, kind of creepy)” (Data 13 page 11).

b. Regret always came late

“Did you hear me?” I said. “My best friend died because of me, and sometimes I hate her.” “Why do you hate her? For dying? Or because she listened to you?”

“Both!” I said, almost shouting. “I made sure she saw her boyfriend cheating on her. Made sure she saw it, and didn’t just hear about it. Then I told her we should go because she . . . she didn’t tell him to go to hell like It thought she finally would. She didn’t . . . she was so sad, and I did that. I broke her heart.”

“Amy—”

“There’s more,” I said. “You know it. I know it. I told her to get in the car. I told her to drive. She did all that, she listened to me, and I hate her for that. She died and I hate her for that too. What’s wrong with me?”(Data 14 page 245-246).

c. True love never ends

“I want to show you something,” Kevin said, and pushed up his sleeve. He had a tattoo spiraling around his wrist. Julia’s name, written out dark and forever. “She’d love it,” he said, and put a hand on my arm. He sounded so sure” (Data 15 page 65).

“I really loved her, you know,” Kevin said, as if I’d commented on his tattoo, as if I’d spoken. “I loved her so much. And now—” His voice broke, his eyes filled with tears, and I saw girls walking by look at him, sympathy and lust on their faces, and maybe he does miss Julia, maybe now he loves her like she always wanted. But that—that writing Julia won’t ever see, those tears and regret she didn’t get until it was too late—the wrongness of it made me want to scream” (Data 16 page 65-66).

B. Discussion

Based on the findings above, the researcher then discusses the power of love, worldview (*vision du monde*) of the author and moral value in novel *Love You, Hate You, Miss You* by Elizabeth Scott.

1. The power of love reflected in the novel *Love You, Hate You, Miss You* by Elizabeth Scott.

a. Maternal Love

“Amy’s mother helped her, and then they all stood around looking at each other. Her daughter finally said, “I’m hungry,” just so it wasn’t so quiet. Her mother, of course, both went to fix her

something to eat. I know they don't do everything together, and I've even heard them argue once in a while, but most of the time it's like they're one person...." (Data1 page 7).

"Julia's mother screamed that at me in the emergency room the night Julia died. She screamed it and screamed it and then stopped, stared at me with her face drawn tighter than I'd ever seen it. She stared at me and then whispered it" (Data 2 page 18).

"Julia's mother drove her crazy, but she wanted (Julia) in her life. She loved her so much. I've been thinking about her a lot since I saw her. I know it's not possible, but I wish I could talk to her. Really talk to her, I mean. Talk to her about Julia. She knows what it's like to miss her. She knows how wrong a world without Julia in it is and isn't afraid to say it" (Data 3 page 188).

Try to imagine that a mother is really patient to care her child. No matter what will happen to her. She never stops taking care of her. The child will not be able gratitude to her mother. A mother only wants her child to become a good daughter/son. In novel Elizabeth Scott, it is explained especially in data 1 that actually many ways to show a mother's affection to a child. One of them by giving food to her/ him. It is showed on the first data. That is really related to the definition of the maternal love that it is the love of women for the children.

No one has a high enough sincerity and patience and also an enormous responsibility but a mother. She was pregnant for nine months. It was not short time and then she bore a child. In bearing her child, she could endanger her life. But she did not care of it. The important one her

child was borne well. The mother was responsible to provide all things that her child needed. And even the mother gave all her goods to facilitate her child until she died. There is not a mother wants to loss her child. The mother will cry and scream, if her child dies and it happened to Julia's mother. She screamed in the emergency room at the night Julia died as it is mentioned in data 2.

A mother's sacrifice and patience never lost when her child began growing adult. Julia's mother patiently raised, nurtured, educated, gave a love, prayed, and gave up anything just for the child who could not think about what a mother did that just for him/ her. And when her child grew up, the child sometimes was very naughty. He/ she did anything without consideration. But his/ her mother always educated to do the best as explained in data 3. A mother's love to the child cannot be separated by leisure because the mother's love for the child is a long time. And it happened to Julia's mother. She would always love Julia although she died because Julia was the whole.

From the above explanations, the writer concludes that each mother has maternal love of course. The mother will always help and care to her child because she loves her/ him much. And then the mother's love to the child cannot be separated by leisure because the mother's love

for the child is a long time. That is really related to the definition of the maternal love that it is the love of woman for the child.

b. Paternal Love

“Oh, my parents made room for me. They gave me birthday parties when I was young enough to want them and came to my school plays and sometimes took me with them on vacation. I always got an allowance and great presents on the holidays and my birthday. I got hugs if I asked for them and always a good-night kiss on the cheek. But that was it. I was there. They knew it. The end. They’d filled their hearts up with each other and didn’t need anything else. They didn’t need anyone else” (Data 4 page 134).

No human beings in the world do not know that the love of mother will never be paid with anything. But it is not true, the love of father also will never be paid with anything in this world. Does anyone still remember when he/ she was born and grew up? Who always helped the mother to take care of the child? Father was very protective to take care of the child. Father also assisted his wife to change the child’s underpants in the middle of night. Though he has just come to his in that middle of night from earning needed lives and tomorrow he will go to work again. When the mother is backache, the father massages her. He accompanies the mother when she is alone. So, the mother feels be protected and she is happy. Although the father feels tired, he can cheer up his child. The child becomes laugh and glad. It is the figure that is needed by the mother and child.

Based on the above explanations, a father absolutely has paternal love. There are close relations between father and child. Caused by the relations, a father will take care of his child and make his/ her happy. The father will do anything for making his child happy such as, make birthday party, go to vocation and the most important give a child kiss or hug. And this happened to Amy's father, her father made room for her. He gave her birthday parties when she was young enough and came to her school plays and sometimes took her on vacation. She always got an allowance and great presents on the holidays and her birthday. She got hugs if she asked for them. It is related to the definition of paternal love that it is the father who is provider and protector of the family.

c. Love between Husband and Wife

“And look, I know I'm lucky. I live in a nice house in a nice neighborhood. I live with two parents who are still married to each other. Who still love each other. I've never been spanked, never been called names or insulted. They've never even yelled at me” (Data 5 page 133).

There is love that is sometimes uncared. It is not caused that it does not mean well. But it is caused by the way of different. Remember when mother is pregnant, father is very anxious about mother's and child's health. Father who is loyal to wait for mother, helps mother's duty, cares of mother's stomach and sets a mind at mother's rest. It is done while the

father is workload, sleepy, fatigue and impetuous earning life for a child that would be borne soon. Remember a father's love, he usually goes in the morning and returns in the night. And even sometimes there is a father goes for weeks and months to earn life for his wife and children. While the mother prepares food or anything for her children and her husband needs. She did it because of love to her family. Father and mother are different love figure, but they unite one in household tying, become respecting, become having a meaning, father with his strength and mother with her mildness.

Love between Husband and Wife beginning when two people become aware of each other in a manner beyond the brotherly love as it is mentioned in data 5. There is a strong physical attraction and need for sexual involvement and satisfaction. It is done lovely because they need it each other. They did sexual love because they are married and then have child. The child was born, father and mother helped each other to protect and to care their lives. It can be seen when Amy said she lives with two parents who are still married to each other. Who still love each other.

2. Worldview (*vision du monde*) of the Author.

According to Goldman (Faruk, 1999: 16) that "*Worldview*" is an appropriate term for a whole complex of ideas, aspirations and feelings, which connect the members of a particular social group with another social group. As a collective consciousness, the world view evolved as a result of certain social and economic situation faced by subjects who have them. It can be seen in the following quotation:

a. Education

"...School is a waste of time..." (Data 6 page 24).

"You know what my biggest problem with school is? Lunch. I didn't expect that. In Pinewood we had to do a lot of role-playing (I know!), and I was always fine with "learning to be by myself." But at school it's different..." (Data 7 page 46).

Teacher as by word figure or figure that is often interacted with children and prided upon by them, but not rarely position of teacher in school also becomes sigh object of the students. There are many kinds of causes, starts from un-readiness of teacher in teaching, doesn't master lesson area which will be taught, or because too much giving duties and homework. Besides that, he is often late to come to the class, jokes with just certain students or brings household problem to school, makes situation of learning increasingly not balmy, convulsively and fearful for

certain student. In Elizabeth Scott's view that school is just a waste of time because she knows that school must be free and not make her students like life in the resistance as explained in data 6.

Students who are lazy to learn psychologically are the presentation of weakening condition of bouncing, intellectual and psychical of children. The students who are lazy to study are the presentation of some factors, one of them is the intrinsic factor (from the children themselves). Feeling lazy to study that is the presentation of the students that can be caused by less or inexistence of self-motivation. This motivation possibility has not grown because the students have not known the useful of study or have not wish to reach. Beside that, fatigue in having activity can cause lowering of physical strength and psychical condition. For example, they are too long to play around, too many extracurricular tutorial lessons are done, too many extraditions, or help parent's work at home, are the cause factors of lowering of strength of children's physical.

In the novel of Elizabeth Scott, it is explained especially in data 7. All the problems above cause the students lazy to study.

In the data above, Elizabeth Scott also pointed out that going to school is waste of time. Many teachers are not good enough in teaching.

The students were bored because of the teachers' method and they did not know how to make happy the students while studying. The students are lazy to study because of the teachers' ways of teaching and some the other factors that include as: the intrinsic factor. It comes from the students themselves, less of self-motivation and fatigue in having many activities outside the schools.

b. The effect of alcohol.

“What did Julia think about your drinking?” And once again, I was right. She'd gone right for the drinking...” (Data 8 page 53).

“My mom had a cousin who died from alcohol poisoning when he was twenty-two...” (Data 9 page 55).

Psychologically, the man who is consuming alcohol will undergo a bad condition like multiform of badness resulted from by liquor or alcohol, among others like fight causing limits in socialization, rapist, murder, traffic accident, quarrel in household, treats is factious at child. This is a real effect which is often seen everywhere. It is very bad that is caused by the alcohol (Tracts, 2005:4-5). Related to the novel of Elizabeth Scott, at the night before Julia and Amy got an accident, they drank alcohol in the party it is mentioned in data 8. When the party finished, they drove the car drunk and got an accident which caused the death of Julia.

Alcohol, like other forbidden drugs cause many negative effects of body, bounce or soul and man's spirituality. Medical science has proved that alcohol or liquor destroys human's body and causes some chronic diseases which can cause fatally. Alcoholic beverage is poison like beer, whisky that can destroy nervous system, generate damage at brain, damage at body cells and even cause death as it is explained in data 9. It happened to Amy's mother cousin that died by alcohol when he was twenty-two.

From the explanations above, the writer concludes that during this time, the negative effects of excessive alcohol consumption are the most widely known is drunk alone, and that too may disappear by itself. But it turns out that negative effects do not stop until here. Not just cause drunkenness, alcohol also has other negative effects to the body. Here are the bad influences of alcohol for human's body that may not have known before like rapist, murder, traffic accident, quarrel in household, treats is factious at child and some chronic diseases which can cause fatally. Destroy nervous system, generate damage at brain, damage at body cells and even cause death. Dealing with this, Julia and Amy got an accident, they drank alcohol in the party. When the party finished, they drove the car drunk and got an accident. Julia died. And the other

accident happened to Amy's mother cousin that died by alcohol when he was twenty-two.

c. The friendship

"I nodded. "Everyone wanted to be her friend, but I was her best friend." I still remember the first time she said that. Beth had just said, "Julia, you're totally my best friend," and Julia shrugged and said, "Amy's mine." The look on Beth's face was about the best thing ever. I still remember it" (Data 10 page 81).

"...Right before we finally fell asleep Julia made me swear that since we'd be best friends forever and ever, we'd always tell each other everything..."(Data 11 page 84).

"Wherever I go, I'll always see you. You'll always be with me. And there's no happy ending coming here, no way a story that started on a night that's burned into my heart will end the way I wish it could. You're really gone, no last words, and no matter how many letters I write to you, you're never going to reply. You're never going to say good-bye. So I will. Good-bye, Julia. Thank you for being my friend. Thank you for being you. Love, Amy" (Data 12 page 276).

In novel *Love You, Hate You, Miss You*, it is mentioned in data 10 that friendship plays a major role in an ordinary person's life. Having few good friends is like a blessing. They say a friend is need is a friend indeed. But that will be like seeing a blessing in a micro term. A friend is someone who is always beside you, not just during the times of need. Having a relationship as beautiful and pure as friendship works on several layers. You can confide in someone. You can always share your

stuff with a friend. You will always find your friend standing for you during the times of distress and sadness.

A person with good friend circle lives a longer and healthier life. They are the best medicine for our boredom. Friends love you and care for you. They always make you feel special and never expect anything in return, other than your love and friendship. They stay true to you throughout their lives. It happened between Amy and Julia. They will always standing during the times of distress and sadness. They would always tell each other everything as explained in data 11.

Since the first time the man was born in the world, he/ she has been being known with friendship. The first is friendship with medical doctor that helped to greet man when he/ she was borne from mother's stomach. The second is friendship with mother that was by her smile to stick out mother's hands to hug the man soon. The third is friendship with father who called to prayer or the final call to prayer the man. The friendship is not limited of it. There are also many kinds of friendship that are created in many societies and lives. The friendship intertwines suddenly through smile, weep and smile which we pass together. The world would be dark without the sun, the world would be bad without star, and I am lonely without friends as the world without star and sun.

The friendship is eternal as Julia and Amy. Julia was death but Amy always thought of Julia because Amy thought that Julia was everything as mentioned in data 12. Wherever Amy goes, she will always see her. Julia will always be with me” Amy said.”

From the explanations above, the writer can know that friendship is really important for one’s life. Having few good friends is like a blessing. A friend is someone who is always beside you, not just during the times of need and friends will always standing during the times of distress and sadness. It really related to the definition of the worldview. The worldview evolved as a result of certain social and economic situation faced by subjects who have them.

3. Moral Value

After reading in the Elizabeth Scott’s novel *Love You, Hate You, Miss You*, we could take some of the moral values. From the moral values, we could learn and applicable into our real life. It could be seen as follows:

The first, *love is spirit*. if someone loved another, he would give spirit for his beloved because he wanted her to be happy and save her from unhappiness. Dealing with this, Dad had done for his beloved. Because of his love with her wife, Dad would do everything to make her

happy. He tried to help her when she had a problem. It was shown by the following quotation:

“Mom looked hurt (oh no, they weren’t going to be doing everything together!) and Dad reached out and took her hand, giving her the “you’re my whole world” look. I don’t get how they can be so into each other. It’s not normal. (Julia thought it was sweet, but then she was in love with the whole idea of love. In my book being that “in love” is, frankly, kind of creepy)” (Data 13 page 11).

The second moral value of the novel that *regret always came late*. People would repent their mistakes after all was happened. It happened to Amy. He regretted because she had her car drowed. At first, she did not know that her car would get accident and made Julia dead. After she knew that her friend’s death, she felt guilty because she thought why she had her car drowed. It was shown by the following quotation:

“Did you hear me?” I said. “My best friend died because of me, and sometimes I hate her.” “Why do you hate her? For dying? Or because she listened to you?”

“Both!” I said, almost shouting. “I made sure she saw her boyfriend cheating on her. Made sure she saw it, and didn’t just hear about it. Then I told her we should go because she . . . she didn’t tell him to go to hell like It thought she finally would. She didn’t . . . she was so sad, and I did that. I broke her heart.”

“Amy—”

“There’s more,” I said. “You know it. I know it. I told her to get in the car. I told her to drive. She did all that, she listened to me, and I hate her for that. She died and I hate her for that too. What’s wrong with me?” (Data 14 page 245-246).

The third was that *true love never ends*. If we had true love to someone, we would forget it difficultly. We would always keep our love forever. We would miss her/him. Dealing with this, Kevin had done it for Julia as he loved her much. Kevin still loves her so much, although he knew that Julia was death. After the death of Julia, Kevin proved his love by writing Julia's name in his sleeve as explained in data 15. It was shown by the following quotation:

“I want to show you something,” Kevin said, and pushed up his sleeve. He had a tattoo spiraling around his wrist. Julia's name, written out dark and forever. “She'd love it,” he said, and put a hand on my arm. He sounded so sure” (Data 15 page 65).

“I really loved her, you know,” Kevin said, as if I'd commented on his tattoo, as if I'd spoken. “I loved her so much. And now—” His voice broke, his eyes filled with tears, and I saw girls walking by look at him, sympathy and lust on their faces, and maybe he does miss Julia, maybe now he loves her like she always wanted. But that—that writing Julia won't ever see, those tears and regret she didn't get until it was too late—the wrongness of it made me want to scream” (Data 16 page 65-66).

In novel Elizabeth Scott, it is explained especially in data 16 that Kevin really love Julia, it can be seem when he remembers Julia. He cries, because he still need her. Kevin loved her because he shows Julia as beautiful girl.

From the texts above, the writer concludes that there are three moral values in novel *Love You, Hate You, Miss You* by Elizabeth Scott.

The first is love is spirit, the second regret always came late and the third is true love never ends.

CHAPTER V

CONCLUSION AND SUGGESTION

A. CONCLUSION

Based on the analysis, the writer concludes as follows:

1. Power of love that arises in the novel *Love You, Hate You, Miss You* by Elizabeth Scott is power of love is any of a number of emotions and experiences related to a sense of strong affection and attachment.

Kinds of power of love in the novel *Love You, Hate You, Miss You* by Elizabeth Scott are:

- a. Maternal love

In this novel, Amy's mother always helps and cares her, because she love her so much. And then the mother's love to the child cannot be separated by leisure because the mother's love for the child is a long time.

- b. Paternal love

Amy's father will do anything for making Amy happy, such as make birthday party, go to vocation and the most important give Amy kissing or hugging.

c. Love between Husband and Wife

Both Amy's parents have strong physical attraction and need for sexual involvement and satisfaction. It is done lovely because they need it each other. they helped each other to protect and to care their lives.

2. Worldview (*vision du monde*) of the author in the novel *Love You, Hate You, Miss You* by Elizabeth Scott:

a. Education

In Elizabeth Scott's view that school is a waste of time because she knows that school must be free and not make her students like life in the resistance.

b. The effect of alcohol

Alcohol, like other forbidden drugs cause many negative effects of body, bounce or soul and man's spirituality. Medical science has proved that alcohol or liquor destroys human's body, causes some chronic diseases which can cause fatally and even cause death.

c. The friendship

The friendship plays a major role in an ordinary person's life. Having few good friends is like a blessing. They say a friend is need is a friend indeed. But that will be like seeing a blessing in a micro term. A friend is someone who is always beside you, not just during the times of need. Having a relationship as beautiful and pure as friendship works on several layers. You will always find your friend standing for you during the times of distress and sadness.

3. There are three moral values in the novel *Love You, Hate You, Miss You* by Elizabeth Scott:

a. Love is spirit

Love is poetic emotion that we know and our most basic needs all at once. Love is one of the important aspects which needed in our life. If someone loves another, he will try to show his feeling's emotion for his beloved.

b. Regret always comes late

Moral value of the novel that regret always came late. People would repent their mistakes after all was happened.

c. True love never ends

If we had true love someone, we would forget it difficulty. We

would always keep our love forever. We would waiting her/him patiently.

B. SUGGESTION

1. The writer suggests for the next researcher who want to study this case they have to learn more about power of love.
2. Especially to the students of English Literature Department, the writer suggests them to analyze other aspects in this novel, because it consist of many interesting aspect.
3. The writer suggests the lecturers also give explanation more about genetic structuralism theory in the novel.

BIBLIOGRAPHY

- Abram. S. M. 1981. *A Glossary of Literary Terms*. New York: Holt, Rinehart, Winston.
- Aminuddin. 1990. *Pengantar Apresiasi Karya Sastra*. Bandung: C.V. Sinar Baru.
- Atong, Hasanuddin. 2008. *Love in Shakespeare's Romeo-Juliet and Nizami's Layla Majnun (Comparative Analysis)*. Makassar: BSI. UIN Alauddin.
- Burrow, Collin. 1993. *The Conflict Sonnet and Poems For The Oxford Shakespeare*. Oxford: Souls College.
- Carters, Jan. 1980. *The Story and Its Writer*. New York: St. Martin's press.
- Damono, Sapardi Djoko. 1984. *Pedoman Penelitian Sosiologi Sastra*. Jakarta: Pusat Bahasa Departemen Pendidikan Nasional.
- Danzinger and Johnson. 1986. *Literary Criticism Articles, Essay and Books*. Research. A Literary Term: United State of America
- Echol, M. John and Hasan Shadily, 1996. *An English-Indonesian Dictionary*. Jakarta: PT. Gramedia.
- Endraswara, Suwardi. 2006. *Metode Penelitian Sastra: Epistemologi, Model, Teori, dan Aplikasi*. Yogyakarta: Pustaka Widyatama.
- Faruk. 1999. *Hilangnya Pesona Dunia: Siti Nurbaya, Budaya Minang, Struktur Sosial Kolonial*. Yogyakarta: Yayasan Untuk Indonesia.
- Fromm, Erich. 1970. *The Art of Loving*. New York: Harper and Row.
- Halim. 2002. *Gravedigger's Kiss*. Bandung: Penguins Books.
- Handy. 1993. *Father of The Blues*. New York University.

- Hatoko, Pick. 1992. *Pengantar ilmu sastra*. Jakarta: Gramedia.
- Hidayat, Supriadi. 2010. *Power and Love in the True Story of Rebel Daughters* by Janet Todd. Makassar: BSI. UIN Alauddin.
- Hikmal, Raodhah MD. 2008. *The Power of Symbol of Fihī ma Fihī (it is what it is)* by Jalaluddin Rumi. Makassar: BSI. UIN Alauddin.
- Horriby, A.S. 1995. *Oxford Advance Learner's Dictionary*. Oxford University Press. Great Britain.
- John. 2002. *A Historical Argument*. Ammey: University of California Press.
- Kay, Pau. 1994. "What is the Sapir Whorf Hypothesis?". *American Anthropologist*. New Series.
- Koesnosoebroto, Soenaryono B. 1988. *The Anatomy of Prose Fiction*. Jakarta: Departemen Pendidikan dan Kebudayaan, Direktorat Jenderal Tinggi, Proyek Pengembangan Lembaga Pendidikan Tenaga Kependidikan.
- McCornack, Steven. 2000. *Reflect & Relate, an Introduction to Terpersonal Communication* : Bedford.
- Moleong, Lexi Y. 1989. *Metodologi Penelitian Kualitatif*. Bandung: Remaja Karya.
- Kutha, Ratna Nyoman. 2003. *Paradigma Sosiologi Sastra*. Yogyakarta: Pustaka Pelajar.
- Tato, ST Radik. 2009. Novel: *Dari Italia ke Indonesia sampai ke Banten*. Rumah Dunia: Net.
- Richard, I.A. 1996. *Principles of Literary Critism*. Cambridge. Rootledge and Kegan Paul.

- Scott, Elizabeth. 2009. *Love You, Hate You, Miss You*. Australia: Harper Collins.
- Sitepu, Gustaf. 2009. *Strukturalisme Genetik Asmaraloka*. Medan: Universitas Sumatera Utara. (Unpublished).
- Sudaryanto.1993. *Metode dan Aneka Teknik Analisis Bahasa: Pengantar Penelitian Wahana Kebudayaan Secara Linguistik*. Yogyakarta: Duta Wacana University Press.
- Tirojah Federik, Juliana.1988. *English Poetry An Introduction to Indonesia Student*. Jakarta: Departemen Pendidikan dan Kebudayaan Direktorat Jendral, Pendidikan Tinggi Proyek Pengembangan Lembaga Pendidikan Tenaga Kependidikan.
- Tracts, Christian. 2005. *Beverage Alcohol Destroys Internally, Externally, Eternally*. Haun Publishing Company.
- Tressider, Megan. 1997. *The Secret Language of Love*. San Francisco: Chronicle Books.
- Warga, Richard G. 1995. *Personal Awareness: A Psychology of Adjustment*.Dallas Houghton Mifflin Company.
- Webster, Noah. 1989. *Webster's Encyclopedia Unabridged Dictionary*. Taken from [www. Webster dictionary. com](http://www.Websterdictionary.com)
- Wellek, Rene and Austin Warren . 1997. *Theory of Literature*. A Harvest Book. New York: Harcourt, Brace and world Inc.

CURRICULUM VITAE

The writer, Marwan Paris, was born in Gowa, on June 28, 1989. He is the child from Muh. Yamin Dg Ngitung and S. Dg Ngembong. He is the first child in the family and has one sister only and no brother. He began his academic to elementary school at SD INPRES DATARA East Gowa in 1996 and graduated in 2001. In the same year he continued his study at Tsanawiyah MIFTAHUL ULUM DATARA East Gowa and graduated in 2003. He entered MADRASAH ALIYAH CALLACCU East Wajo in 2003 and graduated in 2006, he was accepted as a student of English Department in State Islamic University Alauddin of Makassar, majoring language and English Literature and got scholarship during his study. For contact him, at number 085239873933 or Email: wawan_jhy7k@yahoo.com.

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