

**THE IMPORTANCE OF LOVE IN LIFE IN ELOISA JAMES'S
WHEN BEAUTY TAMED THE BEAST NOVEL (2011):
A HUMANISTIC PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

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

by:

**NOVIA CANDRA ERMAWATI
A320090136**

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

2013

**THE IMPORTANCE OF LOVE IN LIFE IN ELOISA JAMES'S
WHEN BEAUTY TAMED THE BEAST NOVEL (2011):
A HUMANISTIC PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

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

by:

**NOVIA CANDRA ERMAWATI
A320090136**

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

2013

APPROVAL

**THE IMPORTANCE OF LOVE IN LIFE IN ELOISA JAMES'S
WHEN BEAUTY TAMED THE BEAST NOVEL (2011):
A HUMANISTIC PSYCHOLOGICAL APPROACH**

RESEARCH PAPER

by:

NOVIA CANDRA ERMAWATI
A320090136

Approved to be Examined

by the Consultant Team:

Consultant I

(Drs. M. Thoyibi, M.S.)
NIK. 410

Consultant II

(Siti Fatimah, S.pd, M.Hum.)
NIK. 850

ACCEPTANCE

**THE IMPORTANCE OF LOVE IN LIFE IN ELOISA JAMES'S
WHEN BEAUTY TAMED THE BEAST NOVEL (2011):
A HUMANISTIC PSYCHOLOGICAL APPROACH**

Accepted by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

The Board of Examiners:

1. Drs. M. Thoyibi, M.S.
Chairperson
2. Siti Fatimah, S. Pd, M.Hum.
Member I
3. Drs. H. Abdillah Nugroho, M.Hum.
Member II

School of Teacher Training and Education
Dean,

Drs. N. Setyaningsih, M.Si.

NIK. 403

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as concerned there is no opinion that has been written or published before, except the written references which are referred in the paper and mentioned in the bibliography. If any incorrectness is proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, July 2013

The Researcher

NOVIA CANDRA ERMAWATI
A320090136

MOTTO

“Live as if you were to die tomorrow. Learn as if you were to live forever.”

— *Mahatma Gandhi*

“Intelligence plus character-that is the goal of true education.”

— *Martin Luther King Jr.*

“Every student can learn, just not on the same day, or the same way.”

— *George Evans*

“If your ship doesn’t come in, swim out to meet it!”

— *Winters*

“Try not to become a man of success, but rather try to become a man of value.”

— *Einstein*

“You may say I'm a dreamer, but I'm not the only one. I hope someday you'll join us. And the world will live as one.”

— *John Lennon*

“You can have it all. Just not all at once.”

— *Oprah Winfrey*

DEDICATION

This research paper is whole heartedly dedicated to :

- *Allah ﷻ*
- *My beloved Mother and Father,
and My Wonderful Sister
Thanks for All the Support and Believe to Me
May Allah Guide Us Together in His Path.*
- *All of My Lecturers,
Thanks for Becoming My Teacher*
- *My Family*
- *All of My Best Friends in My Life*
- *My Life*
- *My Future*

ACKNOWLEDGMENT

Alhamdulillahirabbil ‘alamin. Shalatu wa sallam ‘alal anbiya wal mursalin. Praise to Allah, the Most Glorious and Most Merciful Lord of the world. Thank to Allah for His mercy given to the writer so the writer can finish her research paper. The writer admits that in completing this research paper, the researcher has gotten much help and advice of people around him. Therefore, she wants to express her special gratitude to, they are:

1. The Dean of School of Teacher Training and Education Muhammadiyah University of Surakarta, **Dra. N. Setyaningsih, M.Si.**
2. The Head of English Department Muhammadiyah University of Surakarta, **Titis Setyabudi, S.S, M.Hum.**
3. **Drs. M. Thoyibi, M.S.**, the first consultant for his guidance and patience.
4. **Siti Fatimah, S.pd, M.Hum**, the second consultant for her help and advice.
5. **All the lectures of English Department**, for knowledge and lecturing.
6. **All the staffs of UMS**, for the services and helping.
7. **All the librarians of UMS**, whose place has been visited by researcher to get the data.
8. **Mr. Fitri Kurniawan S.Pd** for willing to be patient as custodian academic

and caring to C class 2009 students also for being a good teacher while the researcher studying at UMS.

9. Her beloved **Mom and Dad**, who always pray, support and love the writer.
10. Her cheerful **sister, Juli Nurul Indriyani** for her support.
11. Her **big family**, grandmother, aunties, uncle, cousins, **Egit, Erin, Okky, Aga, Inge** and her little cute cousin **Dio**.
12. Her **special friends**, fantastic four **Meylanie, Nisha** and **Mitha** for love, support, prayer and togetherness.
13. Her **Vkos girls friends**, **Mia, Dian, Nita, Rofi, Gina, Ella, Ita, Yunita, Ria, Vita, mbak Ita** and also **Lulu** for support, prayer, love, happiness and togetherness.
14. **MTL friends**, **Meylanie, Yholanda, Ratih, Impian, Ika, Pika, Yanita, Triya, Hafid, Yogi, Lita, Dinda, Nurcahyani, Tiwi**, etc for support, prayer and togetherness while consultation time.
15. Her MASTA and PPA friend **Amalia Khalifah** for togetherness.
16. Her **genggong friends** **Meylanie, Nisha, Mitha, Rossi, Riska** and **Rizki** for togetherness and unforgettable moment.
17. Her friends in **OASIS** drama production for cooperation and togetherness.
18. **K 4398 QS**, for delivering the writer to the campus and anywhere she goes.

19. Her **Pico** for help to finished this research paper.

20. **The C class of English Department 2009 friends, Vinda, Syifa, Febriana, Tatik, Amalia,** etc and all of English community.

21. **All of her friends** in her life.

22. All of people that can not mention one by one, for being part of researcher's life.

Finally, the researcher realizes that this research paper is still far from being perfect and still needs many improvements. However, she hopes this research paper will be useful for readers.

Surakarta, July 2013

Novia Candra Ermawati

TABLE OF CONTENT

	Page
PAGE OF TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OFCONTENT	x
SUMMARY	xiii
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Literature Review	8
C. Problem Statement	9
D. Limitation of the Study	9
E. Objective of the Study	9
F. Benefit of the Study	10
G. Research Method	10
H. Research Organization	12
CHAPTER II UNDERLYING THEORY	13
A. Notion of Humanistic Psychological	13
B. Major Principle of Humanistic Psychological	15

1. Physiological Needs	16
2. Safety and Security Needs	17
3. Love and Belongingness Needs	18
4. Self-Esteem Needs	19
5. Self-Actualization Needs	20
C. Structural Element of the Novel	22
1. Character and Characterization	22
2. Setting	22
3. Plot	23
4. Point of View	25
5. Style	25
6. Theme	26
D. Notion of Love in Life	26
E. Theoretical Application	28
CHAPTER III STRUCTURAL ANALYSIS OF THE NOVEL	29
A. Structural Element of the Novel	29
1. Character and Characterization	29
2. Setting	40
3. Plot	43
4. Point of View	55
5. Style	56
6. Theme	60
B. Discussion	61

CHAPTER IV	HUMANISTIC PSYCHOLOGICAL ANALYSIS	65
	A. The Needs of Piers Yelverton for Love	
	and Belongingness Needs	65
	1. Indicators of Love and Belongingness Needs	66
	2. Causes of Love and Belongingness Needs	69
	3. Effects of Love and Belongingness Needs	71
	4. Resolution of Love and Belongingness Needs	75
	B. Discussion	79
CHAPTER V	CONCLUSION, PEDAGOGICAL IMPLICATION	
	AND SUGGESTION	85
	A. Conclusion	85
	B. Pedagogical Implication	87
	C. Suggestion	88
BIBLIOGRAPHY		
APPENDIX		

SUMMARY

NOVIA CANDRA ERMAWATI. A320 090 136. THE IMPORTANCE OF LOVE IN LIFE IN ELOISA JAMES'S WHEN BEAUTY TAMED THE BEAST NOVEL (2011): A HUMANISTIC PSYCHOLOGICAL APPROACH. RESEARCH PAPER. SCHOOL OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2013.

This study is proposed to reveal how is the importance of loving in life reflected in Eloisa James's When Beauty Tamed The Beast novel which is published in 2011. The object of the study is When Beauty Tamed The Beast novel written by Eloisa James. The objectives of the study are to analyze the structural elements in the novel and to analyze the importance of love in life based on humanistic psychological approach.

The writer employs the descriptive qualitative research as type of the research. The data sources are divided into two, namely primary data source and secondary data source. The primary data source is When Beauty Tamed The Beast novel and secondary data source is information theory including references and materials related to the study whether picking up from books and internet. The techniques of collecting data are observation and library review. The technique of analyzing data is descriptive technique.

Based on the analysis, the researcher draw two conclusions: first, based on the structural analysis, Eloisa James wants to deliver a moral message that love is willing to accept other as they are. Second, based on the humanistic psychological analysis, Eloisa James describes a psychological phenomenon of a person fulfilling the love and belongingness needs represented by Piers Yelverton's love and belongingness needs.

Keywords: When Beauty Tamed The Beast, A Humanistic psychological approach.