[image: image1.jpg]

THE ROLE OF FAITH IN EMPOWERING INDIVIDUAL IN FACING ILLNESS AS REFLECTED IN A WALK TO REMEMBER MOVIE
A FINAL PROJECT
Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Sastra in English
by

Endah Sri Subekti
2250405022
LANGUAGE AND ART FACULTY

SEMARANG STATE UNIVERSITY

2011
PERNYATAAN

Dengan ini saya:

Nama

: Endah Sri Subekti

NIM

: 2250405022

Prodi

: Sastra Inggris

Jurusan
 : Bahasa dan Sastra Inggris

Fakultas Bahasa dan Seni (FBS) UNNES menyatakan dengan ini sesungguhnya bahwa final project yang berjudul:

“THE ROLE OF FAITH IN EMPOWERING INDIVIDUAL IN FACING ILLNESS AS REFLECTED IN A WALK TO REMEMBER MOVIE”

yang saya tulis dalam memenuhi salah satu syarat untuk memperoleh gelar sarjana ini benar-benar merupakan karya sendiri, yang saya hasilkan setelah melalui penelitian, pembimbingan, diskusi, dan pemaparan/ujian. Semua kutipan, baik yang langsung maupun tidak langsung, baik yang diperoleh dari sumber kepustakaan, wahana elektronik, wawancara langsung, maupun sumber lainnya, telah disertai keterangan mengenai identitas sumbernya dengan cara sebagaimana yang lazim dalam penulisan karya ilmiah. Dengan demikian, walaupun tim penguji dan pembimbing penulisan final project ini membubuhkan tanda tangan sebagai tanda keabsahannya, seluruh isi karya ilmiah ini tetap menjadi tanggung jawab saya sendiri. Jika kemudian ditemukan ketidakberesan, saya bersedia menerima akibatnya.

Demikian, harap pernyataan ini dapat digunakan sepenuhnya.

Semarang, 22 Agustus 2011

Yang membuat pernyataan

Endah Sri Subekti

2250405022

ACKNOWLEDGEMENTS

The first and foremost the writer wishes to take the opportunity to express her greatest gratitude to Allah SWT the Almighty for the blessings, grace, love, and strength leading to the completion of this final project.

The writer would be grateful to many people who contributed their ideas and time given to me in completing her final project. The writer’s deepest and sincere appreciation goes to Henrikus Joko Yulianto, S.S., M.Hum; as her first advisor who has given the best idea and guidance during the advisory sessions of this final project. And the writer would also present her gratitude to her second advisor, Rini Susanti. S.S., M.Hum for her assistance and for her patience in improving this final project for its finalization.

The writer’s gratitude also goes to her beloved family and her husband; for their endless love and never-ending supports throughout his life. The writer never knows how miserable her life would be without them. For that reason, this final project is especially dedicated to them. The writer is also grateful to her brothers and sisters for always accompanying the writer during completing her final project. The writer is also grateful that she is constantly supported by her great friends; Avi, Dwi, Maretha, Hana, ikan, Mbak Junet, Titis, Achi and Upik who have given her strength, joy, and meaningful friendship.
Finally, lots of love and thanks are delivered to all of the writer’s classmates of English Literature A Regular 2005 and her friends at ‘Anita 4 Kost’. The writer should also express her appreciation to those who cannot be mentioned personally one by one here for their support and help leading to the writing of this final project.

Semarang, 22 Agustus 2011

The writer

ABSTRACT

SUBEKTI, ENDAH SRI. 2011. The Role of Faith in Empowering Individual in Facing Illness as Reflected in A Walk to Remember Movie. Final Project, English Department, Faculty of Languages and Arts. Semarang State University. First advisor: Henrikus Joko Y, S.S., M. Hum. Second advisor: Rini Susanti, S.S.,M.Hum
Key words: Faith, Health, Illness, A Walk to Remember.
This final project deals with The Role of Faith in Empowering Individual in Facing Illness as Reflected in A Walk to Remember Movie. This topic illustrates about a woman who keeps fighting doing the best although she has terminal dangerous cancer. Furthermore, the writer would like to analyze the importance of faith, mind and belief and also how those aspects play roles in empowering individual strength in facing her illness.
This research is descriptive qualitative because the data were in the form of words rather than numbers. The writer used theories that she took from some sources such as books, internet, encyclopedia to support the analysis. The procedure of collecting the data was reading, identifying, inventorying, classifying, selecting and reporting all types of data in appendices. After getting the data, then the writer did explaining and interpreting. The final step was analyzing the data using the theory presented in Chapter Two that is Review of the Related Literature and making some conclusions and suggestions.

From the data analysis, the writer concludes that God creates human being equipped with the heart and mind, as well as guidelines to achieve the happiness to cope with any problems in life. Related to this topic, interactions among the brain, mind, body, behavior, and on the powerful ways in which emotional, love, mental, social, spiritual, and behavioral factors can directly affect health. There is considerable relationship between religion powers, worships activity and the recovery people who suffer illness or disease. The perception on illness and disease is very helpful in healing process. For those who are ill, the correct knowledge will not speed up the death but will speed up the healing process because with the good knowledge, emotion will be stable, so that the physics can work optimally for self-recovering, by defining life correctly in the term of life and life event, the heart will be composed and the composed heart will affect the health.
By exploring the movie, the writer hopes that the readers will give more concern to improving faith and belief in God which then it creates the noble character of human being, in which such the belief gives human being the guidance and assistance to utilize all potencies to cope with the illness or difficulty well. Thus, they can take a stance for the good solution. The attempt taken to cope with such the problem indirectly shapes the human being’s character and mindset.
TABLE OF CONTENTS

PAGE OF TITTLE

i

APPROVAL

ii

PERNYATAAN

iii
MOTTO

iv
ACKNOWLEDGEMENT

v

ABSTRACT

vii

TABLE OF CONTENTS

viii

LIST OF APPENDICES

xi

CHAPTER

1. INTRODUCTION

1

1.1 Background of the Study

1
1.2 Reason for Choosing the Topic

5
1.3 Statement of the Problems

5

1.4 Objective of the Study

6

1.5 Significance of the Study

6

1.6 Outline of the Study

7

2. REVIEW OF RELATED LITERATURES

8

2.1 Definition of Literature

8

2.2 Definition of Movie

10

2.3 Human and Religion

11

2.3.1 Definition of Religion….

11

2.3.2 Human Instinct to Have a Religion….

12

2.3.3 The Benefit of Having Religion…

13
2.4 How Prayer Could Help to Get a Faster Recovery

14

2.5 Relevance between Forgiveness and Health

15

2.6 Seeing Goodness in Everything

17

2.7 Mind......

19

2.7.1 Mindset…

20

2.8 Belief….

22

2.9 Relationship between Body and Mind…

24

3. METHODS OF INVESTIGATION

26

3.1 Method of the Research

26

3.2 Object of the Study

27

3.3 Synopsis

27

3.5 Role of the Researcher

30

3.5 Sources of the Data

30

3.6 Types of the Data

30

3.7 Procedures of Collecting Data.

31
3.8 Procedures of Analyzing Data.

33
4. DISCUSSION AND RESULT OF DATA ANALYSIS

34

4.1 The Way faith is Described through the Main Character as Reflected

in A Walk to Remember Movie

34

4.1.1 Through Jamie’s character

35
4.1.2 Through Jamie’s Social Life

43

4.2 The Roles of Faith to Empower the Main Character in Facing her

Illness as Reflected in the Movie….

48

5. CONCLUSION AND SUGGESTION

67

5.1 Conclusion

67

5.2 Suggestion

69

REFERENCES

71

APPENDICCES

73

LIST OF APPENDICES

Appendix
page

1. List of collected data

73
2. Selected data for question number one

79

3. Selected data for question number two

81

CHAPTER I

INTRODUCTION

1.1 Background of the Study

Literature is a kind of a documented social product. It takes place in society because based on their emotional pressure people create literary works in order to express their ideas and thoughts. The authors create literary works based on their experience and environment. They try to draw the reality of life dealing with social, economic, cultural, psychological aspects, etc. According to Hudson in an Introduction to the Study of Literature, “literature is the expression of life through the medium of language. It can be regarded as something essential since it contains about real life” (1960: 10).
Literature is a part of our cultural heritage which is freely available for everyone, and which can enrich our lives in all kinds of ways. Once we have broken the barriers that make studying literature seem daunting, we find that literary works can be entertaining, beautiful, funny, or tragic. They can convey profundity of thought, richness of emotion, and insight into character. They take us beyond our limited experience of life to show us the lives of other people at other times. They stir us intellectually and emotionally, and deepen our understanding of our history, our society, and our own individual life.
People have different perceptions to enjoy literary works. Some people say that reading fiction is enjoyable because they are free to explore their imagination. Some people believe that watching movie is the easiest way to enjoy fictional stories even stories based on literary works without having difficulties in catching the theme and so many difficult words. Reading, watching, and studying literary works will help us to know and understand everything about life that we have not experienced before. It also helps us broaden, deepen and sharpen our awareness of life.
Film nowadays becomes a popular form of enjoying literary works. As mentioned in Oxford Advanced Learner’s Dictionary that film is a story recorded as a set of moving pictures to be shown on television or cinema (1995:434). A movie usually has a script that presents scenes and dialogues of characters. The devices used in the movie accordingly have features similar to those in fiction or drama. Today we can find so many kinds of films, for example: love story, action, animation and so on.
Film or movie usually conveys certain values and messages to the reader. The messages can be varied according to the theme of the story itself. The message or the moral value that the readers get after watching a movie can be an inspiration for life. By watching a movie, the readers can get a lot of advantages such as moral values, social culture in the story, and uniqueness of the characters or even can take us in the imaginations to the setting of stories itself.
In this final project, the writer chose a title “The Role of Faith in Empowering Individual in Facing Illness as Reflected in A Walk to Remember Movie”. Relate to this topic, we have seen so many patients that recover from their illness because of good medical treatments, but there are other factors that influence their healing or recovery process besides good medical treatments. The other factors are interactions among the brain, mind, body, behavior and faith creating powerful ways in which emotional, love, mental, social, spiritual, and behavioral factors can directly affect recovery process. It was also noted by Hippocrates, who recognized the moral and spiritual aspects of healing, and believed that treatment could occur only with consideration of attitude, environmental influences, and natural remedies (400 B.C.). Hippocrates also wrote, "The natural healing force within each one of us is the greatest force in getting well." (Web site: nccam.nih.gov).
Many researchers have been studying how faith, attitudes, and practices influence health. In a recent study on people with human immunodeficiency virus (HIV), for example, people who had faith in God, compassion towards others, a sense of inner peace, and were religious had a better chance of surviving for a long time with acquired immune deficiency syndrome (AIDS) than those who did not have such faith or practices. The research suggests that qualities like faith, hope, and forgiveness and the use of social support and prayer have a noticeable effect on health and healing.
Corresponding to the problem explained above with literary field of study that the writer has learned especially in the subject of literary criticism; a movie contains many problems that need to be solved using psychological approach. Sometimes this topic is also found in film or movie. Stories in movies usually deal with human’s problem and they often reveal psychological conflicts, such as sex disorientation, spiritual quotient, love, frustration etc. Here, the writer is very interested in the topic of faith, mind, belief, health and recovery process since this problem also exists in our real life. The writer has once experienced to have some friends in her surroundings who suffer from disease. They recovered from disease because of having the influence of faith, mind and belief. It is interesting to know the power of faith, mind and belief in healing diseases; because there is no doubt that there is a mind-body connection that affects health. Depressed individuals, for example, are more likely to suffer from pain syndromes, and may have impaired immune function.
A Walk to Remember is a 2002 melodrama film and based on romance novel written by Nicholas Sparks in 1998 with the same title. The movie stars pop singer Mandy Moore and Shane West are the characters in the movie. The movie was directed by Adam Shankman and produced by Denise DiNovi and Hunt Lowry for Warner Brothers Pictures. The novel written by Nicholas Sparks was set in the 1950s while the film is set in the present day. The writer takes the movie entitled A Walk to Remember which is very interesting to be analyzed because it describes about a woman who keeps fighting doing the best although she has terminal dangerous cancer. Furthermore, in this final project, the writer would like to analyze the importance of faith, mind and belief and also how those aspects play roles in empowering individual strength in facing her illness.
By developing this background, the writer decided to make this final project entitled “The Role of Faith in Empowering Individual in Facing Illness as Reflected in A Walk to Remember Movie.” In addition, as a student of literary program at English Department of UNNES, the writer is obliged to do the final project in order to fulfill one of the requirements to achieve the degree of Sarjana Sastra in English.
1.2 Reason for Choosing the Topic

The writer has some reasons why she chooses this topic. They are as follows:
1) “A Walk to Remember” is an interesting movie because it describes about a woman who was struggling against her terminal cancer. Jamie Sullivan suffered terminal cancer but she still kept spirit to pass her life. It is proved by the wish list of Jamie’s life. She also wanted to be the witness of miracle. Until then she found her love, Landon Carter, the man who wanted to marry her, even he knew she was sick;
2) Health is the most important thing in our life. It involves body and mind health. The body health relates to the equanimity and the health of mind because our mind influences the health of our body;
3) The importance of spiritual aspects, mind and faith is interesting topic to be analyzed since this notion exists in our surroundings. This factor also determine man’s quality of thinking and also construct frame way of thinking in our brain and self management to know what should do to achieve all of our goals or desires.
1.3 Statement of the Problem
In this final project, there are some problems which the writer discusses, but she decides to reduce them into three main problems which relate to the topic. They are as follows:
1) How faith is described through the main character as reflected in A Walk to Remember movie?
2) How does faith empower the main character in facing her illness as reflected in the movie?
1.4 Objective of the Study
The objectives of the study can be stated as follows:
1) To discuss faith revealed through the main character in A Walk to Remember movie;
2) To analyze the role of faith empowering the main character in facing her illness as reflected in the movie.
1.5 Significance of the Study

This final project has been written to give some benefits. Firstly, the results of the study are expected to be useful for students of the English Department of UNNES, especially students of the Literature Program, who are interested in analyzing spiritual aspects mind and belief found in the literary works.

Secondly, the result of the study hopefully will increase the writer’s knowledge about psychology, in this case psychoanalysis. This final project will help us to keep balance between our physical and spiritual needs so it will give us healthy inside and outside.

Finally, the result of this study hopefully could give some benefits to the readers so that they could give attention to people who suffer from pain and disease through their spiritual quotient, mind and belief. The study is also expected to give additional knowledge for people who are willing to learn psychoanalysis or literature especially about mind, belief, faith related to recovery process.
1.6 Outline of the Study Report
The writer divides the discussions of the final project into five chapters and each chapter is divided into subchapters that explain about matters that are related to the topic itself.
Chapter I presents introduction which consists of background of the study, reason for choosing the topic, statement of the problem, objective of the study, significance of the study and the last is outline of the study report.

Chapter II presents the review of related literature. It covers the theories supporting the topic which covers the definition of literature, movie, human and religion, how prayer could help to get a faster recovery, relevance between forgiveness and health, seeing goodness in everything, explanation about mind, mindset, belief, and relationship between body and mind.
Chapter III is methodology containing method of the research, object of the study, synopsis, role of the researcher, sources of the data, types of data, procedures of collecting data, and procedures of analyzing data.

Chapter IV presents analysis of data containing of the way faith is described through the main character in the movie and the roles of faith to empower the main character in facing her illness as reflected in the movie.
Chapter V presents conclusion and suggestion. It consists of the conclusion of analyzing the topic and suggestion from the writer.

CHAPTER II

REVIEW OF THE RELATED LITERATURE

In order to analyze the object of the study, the writer uses some theories to support the analysis. The explanation of the following theories in this chapter was used as references in analyzing the problems of the study. Those theories were compared with the data found in the movie in order to get some results.
2.1 Definition of Literature

Literature has many meanings, but when we hear the word literature, we think of large tomes of words and stories that have become classics overtime. However, this is one definition of literature.

Meanwhile, Terry Eagleton (1978:166); as quoted by Peter Widdowson (1992:2) states:

“Literature must indeed be re-situated within the field of general concept of ‘writing’, ‘rhetoric’, or ‘cultural production’; but each mode of such production demands a semiology of its own, which is not conflatable with some universal ‘cultural’ discourse.
The admission is that literature means different things to different people.
Now, we must also accept every signal of contemporary recognition and theoretical position. However tacit, subliminal or acknowledged-informing the stances ‘various writers, critics and historian’ take to literature in effect both define and constitute the ‘literariness’ of the literature they then ‘objectively’ study.

Furthermore, Peter (1999:16) quoting from Fowler’s notion (1990:10) says that “Literature exist universally but is regarded, or realized, differently in different cultures.”

It draws attention to the fact that all literature is always an original process of making realities and that its formal articulation is precisely what enables the readers to perceive those realities for the first time. It reveals different interpretation of literature in every different situation.

However, Rees in English Literature: An Introduction for Foreign Reader (1973:1-2) gives definition of literature in two ways. Those are: “Literature in a broad sense, which means anything that is written; whereas, Literature in a narrow sense means a writing which expresses and communicates thoughts, feelings, and attitudes toward life.”

Rees (1973:9) also states:

“…To summarize what has been said, literature is permanent expression in words of some thoughts or feelings or idea about life and the world. Literature may be good, bad or indifferent; but good literature will have some not all, of the following qualities, (i) psychological truth or holding the mirror up to nature (ii) originality, (iii) craftsmanship, (iv) a consciousness of moral values.”

Based on those definitions, the writer can conclude that in literature we can get many interpretations of it. It depends on situation, period, and some thoughts of experts. Most of literary works contain art, feelings, and thoughts. It also gives the reader different view of life, depend on the way to which they point on literary works.
2.2 Definition of Movie

There are many definitions of the movie such as one stated in Encyclopedia Americana (1985:505):

“Movie is a new art that develops continually until now, while painting, music, dance literature, theatre, poetry, and others art have been presented since the earliest days of antiquity. The motion picture is perhaps the only new art within contemporary times.”

Dramatic convention and structures are applied to non-theatrical films and documentaries as well as to narrative theatrical and prime time television production. This is not to say that non-theatrical must have stories and heroes just like prime time. However, at the elementary level, everything is story.

John and Glenn in The Art of Technique: An Aesthetic Approach to Film and Video Production (1996:47) state that “Movie is a kind of game between the audience and the movie maker.” Dramatic structure and its conventions are as familiar as bedtime stories. Moreover, everyone knows that no matter how tough the opposition or sticky the situation is, the hero will survive it. However, adults know that rules are meant to be broken. The rules of structure and conventions are like the rules of perspective in art, harmony in music, or grammar and spelling in language. The most important thing is whether or not the audiences understand and anticipates these rules of structure.

Based on the discussion above, the writer can conclude that movie is a literary work. Since the movie production depends on the situation and period, the delineation in movie itself also reveals some problems in life towards the act of characters.

Moreover, Rees in English Literature: An Introduction for Foreign Reader (1973:11), in his second definition of literature states that “Literature expresses and communicates feelings, and an attitude towards life. While movie displays the problem which were played by the characters and theme could be applied towards one’s life.” In other words, movie is a kind of literary works.

As stated before, the perspective of art in a movie or dramatic structure is also applied in the definitions of literature by Rees. Therefore, there are similar elements between movie and literature in terms of one’s view towards life and perspective of art.
2.3 Human and Religion

Life in this world has a rule that has been established by God as the creator. All creatures in this world must follow/obey this rule.
2.3.1 Definition of Religion

In order to have regular life for human, so God give a rule and life norms or values which is encompassed in law called religion. According to Yunus Hanis Syam, S.Ag in Laa Taiasu (2006:8) religion term in Dutch called religie, whereas in Latin it is called relegere which means to bind over, regulate, and connect. Thus, religion or religie could be decipherable as/mean rule of life which binds over human and connects human with God.

E.F. Bozman in Every Men’s Encyclopedia, (in Yunus Hanis Syam, 2006:9) states that religion is acceptance, reception of law from the higher power than human. In the Holt Intermedia Dictionary of American English, religion is belief and worship of God or towards the Supernatural. Sidi Gazalba in Islam dan Perubahan Sosial Budaya: Kajian Islam tentang Perubahan Masyarakat (1983:5) defines religion as belief of human relationship with the most Holy God, understood as the essence of invisible thing, relationship which declare itself in a form, also cult system, and life behavior based on certain doctrine.

While holy Qur’an and Al-hadist of Prophet Muhammad SAW, explain religion as diin, millah, or syariah. Term diin or ad-diin means reckoning day, custom, tradition, rule, and judgment day. Term millah means rule or law, and term syariah means road that must be passed by or means law. Term millah could be found in Al-An’am: 61 and Al-Hajj: 78. The term syariah could be found in Al-Jasiyah 18. The term religion here generally means that it is used to call any religion. It can be found in Al-Kafirun (109).

Those definitions vary but there are forms/shapes that still give special characteristic of belief and worships. What is meant by special character is in God, vespers, mattins, worship towards God, belief in sacred and profane thing, belief in divine revelation, and also searching for salvation and life happiness.

2.3.2 Human Instinct to Have a Religion

According to Yunus Hanis Syam, S.Ag in Laa Taiasu (2006:11) there are several original characters of human as the exalted/honored creature. There are:

1. Self-defense in order to live in a peaceful and survive from any kind of danger/threat.
2. Maintain/defend life by trying with any kind of good effort or work in order to fulfill human primary needs.
3. An effort to keep descendant/generation in an honored way that is legitimate marriage that ensures life continuance of human species.
4. Human as cultural creature has right nature character which means love of good and right, so they always love of chastity and truth. The navel central of the truth comes from God who is the Absolute One. That is God who becomes the center from all of the truth.

From those explanations, we can see that humans have an instinct to have religion and belief in God. William Shmid in his research concludes that the origin of belief in primitive society is monotheism. Monotheism did not come from evolution but revelation of God. It means that a belief which only believes/recognizes/confesses in one God and it is the oldest belief. This research proves scientifically about the truth of Islamic Aqidah. This aqidah is brought by Islam as the human instinct.
2.3.3 The Benefit of Having Religion

There are several benefits or advantages which will be felt by anyone who are religion followers, amongst those are:

1. As life guidance and direction in life. Religion will give guidance to a better aim and will be blessed by God.

2. As the helper in facing and overcoming various problems and difficulties in life.

3. It gives spiritual pacification to them who are well understood so it makes their personal life, family, society, and nation prosperous and peaceful.

4. It forms/creates full/complete personalities or builds human personalities completely.

Thus, that actually being a perfect person, people could not be separated from religion role as a fringe and order/rule to reach happiness and felicity in following eternity. So, people have a perfect and complete happiness or felicity. From those explanations, we could conclude that religion is somehow constantly needed in human life. Without religion, faith and God-fearing, all human ability of thought facet or scientific side will not give happiness or felicity, but it could devastate mankind life.

2.4 How Prayer Could Help to Get a Faster Recovery
The advantage taken from faith/belief and pray for people who have illness and how these things could quicken recovery is an interesting issue for and it is suggested by the doctor. With title “God and Health: is Religion Good Medicine? Why Science is starting to Believe?” a famous magazine “Newsweek” on November 10th 2003 edition appointed the influence of religion in healing illness as the headline. This magazine reported that belief towards God increases hope of patient (patient’s hope) and help to recover illness easily, and that proof about science is starting to believe that patient with faith will recover from illness faster. According to data from Newsweek 72% American people stated that they believe that prayer could heal someone and help to get recovery faster. Research in English and US also explained that prayer can reduce symptoms of disease and speed up the healing process.

According to research conducted at Michigan University in Chicago, that early death rate of people who have angiocardiography examination, proves scientifically about the healing power of prayer. It is proved by the decrease of death rate in heart disease patient circumstance 30% by praying in one year of post-operation after they had operation.

Therefore, there is considerable relation between religion powers, worships activity and the recovery of people who suffer illness or disease. Follower’s religions that practice prayer have greater chance for a faster recovery or longer life than the estimated life.
2.5 Relevance between Forgiveness and Health

According to latest research, American scientists proved that people who could forgive others are healthier in both soul and body. People who were the object of research stated that their grief and suffering decrease after they have forgiven people who hurt them. That research points out that people who learn to forgive will feel better not only spiritually but also physically. For example, based on the research, it has been proved that physical symptoms such as back pain (sore) caused by psychological stress/as the effects of stress, insomnia and stomach ulcer really decrease on these people.

According to a book entitled, “Forgive for God”, Dr Frederic Luskin explains that forgiveness is a proved recipe for health and happiness. This book explains how forgiveness attitude creates good condition in mind such as expectation, patience, and confidence by decreasing anger, grief, suffering, and stress. According to Dr. Luskin keeping anger causes an observable physical impact. The main problem about long term anger or endless resentful is that they have seen anger reset their temperature regulator system in body. If someone is accustomed to low level resentful for a long time, she or he will not realize how normal condition is like. This will cause a kind of raising adrenalin gland that makes a person get accustomed with. It is burnt in body and makes person difficult to think clearly and even exacerbate condition.

An article entitled “Forgiveness” published by “Healing Current Magazine” on September-October monthly edition in 1996, explained that resentment towards someone or an incident evokes negative motion in one’ self, and damage emotional balance as well as their physical health. The article also states that people would realize after a moment that anger interrupt /disturb them, and then they are willing to fix relationship damage. Thus, they take steps to forgive and it is also explained they even endure with all those things. People do not want to waste away their worth time in their life for resentfulness and restlessness. They prefer to forgive themselves and other people.

Anger is conditions of thought which extremely impair human’s health. Forgiving, on the other hand, is very hard to be done, but it gives happiness and bliss on the other hand. Forgiveness is one of dignified behavior which removes all the wrecked impact of/from anger, help people to live healthy, physically or spiritually. However, the real purpose of forgiveness is merely to get God’s reward. The fact about behavior or such a dignified behavior and their benefit have been proven scientifically has been declared deeply in Holy Quran. It is one of so many sources of wisdom obtained from holy Quran.

2.6 Seeing Goodness in Everything
Actually seeing goodness in everything is a common utterance. In our daily life, people often say “there must be goodness behind this thing” or “this is a kind of gift from God.” Usually, people do not utter those expressions without understanding the real meaning or merely follow the society habits that do not have any meaning. Most of them fail to understand the actual meaning of those expressions or how their understanding should be practiced in our everyday life. Basically, most people do not realize that such expressions are not merely uttered, but contain deep meaning in running everyday life.

In fact the ability of seeing goodness in every case, whether it is comfortable or not, is an important moral quality, which appears in sincere belief in God and submission of life. Finally, this understanding of truth becomes very important for guiding someone not only to reach felicity in earth and heaven but also to find peacefulness, tranquility, and endless happiness. The sign of right understanding about the meaning of faith is that there is no disillusion about anything that happens in this life.

On the contrary, if someone fails to see goodness in each scene which happens and they are trapped in fear, hopelessness, sadness and sentimentality, it shows lack of pure faith. This confusion shortly must be banished and the pleasure coming from the tenacious belief/faith shall be accepted as an important part of life. Devout people deeply know that an event which initially appears unpleasantly; including things caused by their incorrect action; finally will have benefit for them. In other words, devout people know that there is something good in anything happens. They learn from their mistake and seek a new way to fix it. Somehow, if they do the same mistake, they will remember that even any mistake will have a solution. It is easy for anyone to decide to be more careful in many ways. Even if the same mistake has happened for ten times, they must always remember that finally the event is just for the sake of their goodness and according to God’s will.

Just by having the awareness or consciousness that God creates everything for the good purpose, someone will find peacefulness in his or her heart. It is a big gift from God for devout people unless they have deep understanding about this fact. People who do not have belief will suffer sustainable misery. They perpetually live in fear and anxiety. On the other hand, devout people realize and appreciate a fact that there is always God’s disposal behind God’s will and creatures. Consequently, it is very shameful for devout people if they are in doubt and fear continuously because they always hope good and evil. Ignorance about clear and simple truth, careless and laziness will only (give) result in misery in this world and beyond. Devout people must always bear in mind that fate which is determined by God is quite perfect. If someone realizes the existence of goodness in all, she or he will find God’s grant and intention which are hidden behind all elaborate and interrelated instances. Eventhough, they may have a lot of things that must be paid attention to every day.

Devout people who are led by their heart and wisdom will not let themselves be incited by monkey business of devil. Wherever or whenever the event happens, they will never forget that there must be goodness behind it. They do not immediately find the goodness, but what quite necessary for them is their awareness about God’s final disposal. There are many divinity reasons among those which could be easily realized directly or indirectly and will only be seen in the world beyond. All of those reasons can constitute every/each case.
2.7 Mind
Mind is set of thought and memory; the center of consciousness that generates thought, feeling, ideas, perception and stores knowledge and memories (http://encarta.msn.com/dictionary.html). According to above explanation mind is sophisticated instrument to think. A man’s ways of using mind is the important factor to determine man’s life, when a man changes his thinking; he changes his quality of life automatically.

Human always pursue the desire in his or her life, for example successful, healthy, elegant car, and luxurious house and others. Where successful and healthy are invisible, elegant car and luxurious house are visible. The question is where the visible and invisible thing can be achieved by hard work. Jalaludin Rumi, a Sufi stated about the visible and invisible as below that is quoted in Erbe Sentanu’s book that:

“He (God) who has made the nonexistence to be seems real, and in spite of real existence, He (God) who has made it to be invisible.”

(Sentanu 2007:1)

This situation makes people’s mind which consists of brain always asks and tries to find the answer. Erbe Sentanu, an Indonesian transformational expert proposes that to find the answer of mentioned situation above people must get out of comfort zone for a while and go to quantum zone that will revolutionize human’s perception about the meaning and method to reach, to real what human wanted and got from visions of people’s life in the universe. Here, a theory of quantum physics will help the writer to understand what comfort zone and quantum zone itself. The most popular quantum physics like Albert Einstein, Richard Feynman, and Werner Heisenberg. The experts studied what happened when and an object was splitted again, again and again to be smallest material then splitted again, again and again with particle accelerator, an atom smasher till to be invisible and change into the softest energy, like nothing. The experts also explained about vibrations of the softest energy sometimes called quanta which “invisible” its shape, then quantum is the single form of quanta (Sentanu 2007:4)

The law of quantum is an analogical way to understand the meaning of mindset and belief. Because mind, mindset and belief are the invisible things where some people called irrational, so most of them do not trust or convince them. But when people believe in God whatever his God’s shape because God is Almighty, everything is possible for God. Mind and belief are blessing from God to His creature.

2.7.1 Mindset

Mindset is a familiar word for us but most of us do not understand well the real meaning of mindset. Mindset consists of two words, mind and set. Mind is a set of thought, memory; the center of consciousness that generates thought, feeling, ideas, perceptions, stores knowledge and memories (http://encarta.msn.com/dictionary_/MIND.html) and set is a preference for or increased ability in particular activity; the condition of being solid (http://encarta.msn.com/dictionary1861719194/set.html). Mindset itself is a set of beliefs or a way of thinking that determines somebody’s behavior and outlook (http://encarta.msn.com/dictionary_MINDSET.html). From the previous definition about mindset we know that actually mindset is a set of our belief. When human changes his way of thinking he changes his mindset or he changes his belief or belief system. Human is a dynamic creator who can change whenever he wants to.

Descartes says “I think, therefore I am”. The wise word of Descartes could be used to make it easier to understand what the mindset is. What human thinks and believes there human will be. Human was born with perfect feeling to be able to do anything, but, when human comes of ages he is influenced by incapability from surrounding. Most of us know that capability is shown by doing anything without worried and afraid. Look at the attitude of children under five years in the beginning when they are able to sit and speak. They will try to imitate adult from their surrounding, they hear and observe language then try to speak them, look at people seat then do the same thing. Everything what they have seen, heard, smelled and tasted will be tried and imitated as soon as possible with enthusiastic and positive feeling without anxieties, although they know that they are not strong enough to do that. It is caused they do not have incapability concept yet. However, gradually most of them are influenced by incapability concept from surrounding with words “No” or “do not do that” or “you cannot achieve it” and other words that can give bad impact. Finally, all capability concepts transform into incapability concepts step by step then become belief, and they will be always afraid to the same thing or activities which have been forbidden before, for ages till they become adult.

A strong feeling where human able to determine and plan his and her life is lived in heart. It is proven when our works are not considered in significant, it is sure we will be unhappy and disappointed. This feeling is called default factory setting on human’s birth (Sentanu 2007:26). That is why all belief that gathers to be a set of beliefs determines human’s behavior and outlook. That is no wonder when person gives respond to others sometimes he calls that he or she has good mindset or error mindset. From Sentanu’s statement above we know that feeling in heart is a tool to forming human behavior in daily life. So, mindset here is not thinking in brain but thinking in heart that will be belief.

2.8 Belief

Belief is an acceptance of truth of something; acceptance by the mind that something is true or real; often under pinned by an emotional or spiritual sense of certainly (http://encarta.msn.com/dictionary_186158929/beliefs.html). A theory, sometimes called “Triune Human System” [“Human” here is contains of three systems: behavior system, thinking system, beliefs system] has been proposed by Bill Gould a transformational thinking expert. Behavior system is human’s way interaction with outside and reality to understand the reality itself. Thinking system is a filter in two directions to interpret experiences or happenings to be belief. Belief system is point of everything which is believed as reality, truth, little value, and everything human know in the world (Gunawan 2007:14).

According to Gunawan in his book Hypnotherapy: the Art of Subconscious Restructuring, like Walt Disney’s word “My imagination creates my reality” reflects what we imagine, there will be real. Human imagines something with their both consciousness and unconsciousness. We have two kinds of thought, consciousness and unconsciousness. Role and impact of consciousness of us is 12%, while unconsciousness is 88%.

The motivator of personality developing in their seminar program always suggest to always positive thinking to achieve better life. It is done to control and conduct negative thinking or anxiety. The negative thinking must be opposed with mental trick in positive thinking. Thinking in brain has potential to create mental conflict, it is in line with the expert says that without unrealizing energy that has been forced to fight negative thinking and anxiety will reforce as strong as we force it. Because negative thinking which is covered by positive thinking that is only 12% in consciousness will be settled only for a while in consciousness. When positive thinking get weak the negative thinking will appear again and positive thinking will change into negative thinking. It is caused when a person tries to have positive thinking, their feeling is still negative. It proves that unconsciousness has strong impact for our mental condition with 88% role. In this case, positive feeling will make quiet feeling and automatically our thinking become positively. Positive feeling is done in heart and heart is controlled by unconsciousness that has 88% role for our life. Positive feeling uses the power of unconsciousness.
2.9 Relationship between Body and Mind
We have seen so many patients recovered from their illness, but there are other factors that influence their health beside medical treatments. The other factors are interactions among the brain, mind, body, behavior, and on the powerful ways in which emotional, love, mental, social, spiritual, and behavioral factors can directly affect health. It was also noted by Hippocrates, who recognized the moral and spiritual aspects of healing, and believed that treatment could occur only with consideration of attitude, environmental influences, and natural remedies (400 B.C.).
Mind-body medicine is an approach to healing that uses the power of thoughts and emotions to positively influence physical health. As Hippocrates once wrote, "The natural healing force within each one of us is the greatest force in getting well." This is the essence of mind-body medicine. Mind-body medicine focuses on the interactions among the brain, mind, body, and behavior, and on the powerful ways in which emotional, mental, social, spiritual, and behavioral factors can directly affect health. It regards as a fundamental approach that respects and enhances each person's capacity for self-knowledge and self-care, and it emphasizes on techniques that are grounded in this approach.

There is considerable evidence that emotional trait, both negative and positive, influence people's susceptibility to infection. Individuals who report higher levels of stress or negative moods have been shown to develop more severe illness than those who report less stress or more positive moods. Recent studies suggest that the tendency to report positive, as opposed to negative, emotions may be associated with greater resistance to objectively verified colds. These laboratory studies are supported by longitudinal studies pointing to associations between psychological or emotional traits and the incidence of respiratory infections.

Many researchers also have been studying how spiritual beliefs, attitudes, and practices influence health. In a recent study on people with human immunodeficiency virus (HIV), for example, people who have faith in God, compassion toward others, a sense of inner peace, and are religious have a better chance of surviving for a long time with acquired immune deficiency syndrome (AIDS) than those who do not have such faith or practices. Research suggests that qualities like faith, hope, and forgiveness and the use of social support and prayer have a noticeable effect on health and healing.

The goal of mind-body techniques is to activate the relaxation response and reduce the stress response. When we are relaxed, the levels of hormones related to stress are reduced and our immune system is more efficient. High levels of stress hormones circulating in the body may actually prove to increase one's susceptibility to infection as well.
CHAPTER III

METHODOLOGY

Chapter III presents the procedures in carrying out the research. It is divided into five sub-chapters; method of the study, object of the study, synopsis, sources of the data, types of data, role of the researcher, procedures of collecting data, and procedures of analyzing data. The device of the method will be used by the writer to support and to give some objectives that make him/her possible to collect and analyze the data in a good report. The method in a research is chosen by considering its appropriateness with the research object. This research method is arranged based on the problems that are analyzed and the main purpose of the research. Arranging the research, method is the initial step before doing the process of collecting data and analyzing them.
3.1 Method of the Research

In this final project, the writer chose qualitative method because the data were in the form of words, phrases, clauses and sentences.
Sharan B. Merriam, as cited by Cresswell (1994:145), states that a qualitative researcher is interested in process, meaning and understanding gained through words or picture. Furthermore, she also says that a qualitative research is an interpretative research. The biases, values, and judgment of a researcher were stated explicitly in research report. So in this study, the writer analyzed and interpreted all data through a certain process of data collection and data analysis to describe the forms of a girl’s struggle against her disease. Finally, the writer used descriptive method to analyze the research questions. The method involved description, analysis, and interpretation of the condition that were found in the novel.
3.2 Object of the Study

The object of the study in this analysis is entitled A Walk to Remember produced by Warner Brothers Pictures in 2000, in the form of Video Compact Disc (VCD). It consists of 2 discs with approximate duration of 103 minutes. The screenplay was created by Karen Jansen adapted from a novel by Nicholas Sparks.
3.3 Synopsis

When a prank on a fellow high-school student goes wrong, popular but rebellious Landon Carter (Shane West) is threatened with expulsion. His punishment is mandatory participation in various after-school activities, such as tutoring disadvantaged children and performing in the drama club's spring musical. At these functions he is forced to interact with quiet, bookish Jamie Sullivan (Mandy Moore), a girl he has known for many years but with whom he has rarely ever spoken to. Their differing social statuses leave them worlds apart, despite their close physical proximity.
When Landon has trouble learning his lines, he asks Jamie for help. She agrees to help him if he promises not to fall in love with her. Landon laughs off the strange remark, believing Jamie to be the last person with whom he would ever fall in love. After all, Landon has access to the prettiest and most popular girls in town; and between her shy demeanor and old-fashioned wardrobe, Jamie doesn't exactly fall into that category.

Landon and Jamie begin practicing together at her house after school. The two form a tentative friendship, and Landon learns that Jamie has a wish list of all the things she hopes to do in her life, such as getting a tattoo and being in two places at once. One day, Jamie approaches Landon at his locker, where he is hanging out with some of his friends. When Jamie asks Landon if they are still on for practice that afternoon he smirks "In your dreams". His friends laugh and Landon's smirk falters as Jamie's face fills with betrayal and embarrassment. That afternoon Landon arrives at Jamie's house, hoping that Jamie will still agree to help him. But she refuses to open the door. When she eventually does, she sarcastically remarks that they can be "secret friends". She slams the door in his face when he agrees. Landon eventually learns the script by himself.

During the play, Jamie astounds Landon and the entire audience with her beauty and voice. Landon kisses Jamie during the play, which was not in the script, and Landon tries to get close to Jamie, but she repeatedly rejects him. It is only after a mean joke played on Jamie by Landon's friends that Jamie agrees to get to know Landon, and the two pursue a relationship. He takes her out to dinner and dances with her, something he never did for anyone else. When he discovers that Jamie has a wish list, he sets out to help her accomplish them. One memorable date had Landon taking Jamie to the state line. He excitedly positions her on the line in just the right way, and when Jamie asks him what he's doing he tells her "You're in two places at once". Her face lights up with joy, as she realizes that Landon set out to make her impossible dreams come true.

Jamie finally tells Landon that she has terminal leukemia and has stopped responding to treatments. As Jamie is hospitalized, Landon fulfills various wishes on Jamie's list, such as building her a telescope so she can see a comet. Through this process, Landon and Jamie learn more about the nature of love. The movie ends with Jamie's death, but only after the couple is married in the same chapel as was Jamie's deceased mother, the event that topped Jamie's wish list. Landon himself becomes a better person through Jamie's memory, achieving the goals that he set out to do, like she did.

Four years later, Landon visits Jamie's father. It is obvious that Jamie helped him to focus and become a better person. For example, he reveals he has finished college and been accepted to medical school; prior to meeting her he had no plans for life after high school. He tells Jamie's father that he is sorry he could not grant Jamie's wish to witness "a miracle" before she died. Her father says "She did. It was you". Her motivation is to keep fighting doing the best although she has terminal dangerous cancer. Jamie's goal throughout the film is to be the lamp in the darkness. And as her life stands firm and peaceful trusting God, others notice. The light spreads, the domino effect has taken place and everyone else has caught the same vision and is on the path to a redeemed life.
3.4 Role of the Researcher

In this study, the writer took role as a researcher; she was also as a data collector, data identifier, data analyst, and data interpreter.
3.5 Sources of the Data

In this study, the writer got the source of the data from the script of the film (approximately 122pages) and the video itself. The script was taken from websites, while the video was in the format of VCD as source of the data. In other words, the script and film become the primary source of the study.

Here the writer used references as the secondary source that she would take from some sources such as books, internet, encyclopaedias, and dictionary and she would use them in the theory to support data in her analysis.
3.6 Types of the Data

The type of data in this research is descriptive and qualitative. There are some types of data, namely primary and secondary data. In this study, the primary data taken from the script were in the forms of words, phrases, sentences, dialogues, explicit meanings, and hidden meanings. While the data taken from the video were in the forms of mimics, gestures, and pictures. The secondary data were theories related to the topic and taken from some sources such as books, internet, encyclopedias, and dictionary.
3.7 Procedure of Collecting Data

The data of analysis were collected by doing several activities such as watching, reading the script, identifying, inventorizing the data from the script and the film and reporting.
1) Watching

The first step was watching the movie for several times. The writer watched the movie carefully in order to understand the whole content and to find out the hidden meanings of the story especially the related essence to the topic.

2) Reading

Besides watching the film, the writer also read the script for several times in order to get the essence of the story that was related to the information leading to the answers of the research problems. While reading the script, the relevant data would be identified. Identifying here means the activity of separating data from non-data.

3) Identifying

In identifying, the writer underlined the script or data related to the problems of this research in the film A Walk to Remember. The purpose of this activity was to enable the writer to review the datum for the inventorying process. The writer identified the relevant data by marking and numbering. The marking activity was done by italicizing the dialogues dealing with the research problems. Numbering the data was putting the marked data into each three statements problem roughly. For example:
“You're lucky to be so sure.”

“It's like the wind. I can't see it, but I feel it.”

“What do you feel?”

“I feel wonder and beauty...joy, love. I mean, it's the centre of everything.” (1)

When this activity had been done, the next activity was inventorying the data.

4) Inventorizing

This step refers to listing the identified data by using table. The table consists of columns, of data number, disc, minute, speaker, data (dialogue/quotation), and the statement of the problem.
5) Classifying

It means that the inventoried data were divided into some classifications. This step notes what is so called by classified data or supported data. The overall data were classified based on the research problems. The classified data were used to answer the statements of the problems.
6) Selecting Data

The next thing to do was selecting the data for question number two and three. In selecting the data, the techniques that would be applied were maintaining the most relevant data, omitting less relevant data, and omitting repetitious data. Finally, the data that had already gone through this process were bolded to facilitate the identification of the selected data.
7) Reporting

The data has been selected, were reported in Appendices. The appendices can help the readers to find out the overall data analysis easily.
3.8 Procedures of Analyzing Data

In analyzing the data, the writer used descriptive method by means of describing, explaining and comparing the data with the theories employed. Since the research is a qualitative study, the steps of analyzing data are as follows:

In analyzing questions number one, two and three, the steps that would be apllied were exposing data in Appendix, explaining them and comparing the data with the supporting theories presented in Chapter Two, that is Review of the Related Literature, especially in the subject of mind, faith, belief and spiritual power related to the topic. The last step was drawing conclusion to answer the question.

CHAPTER IV

DISCUSSION AND RESULT OF ANALYSIS
This analysis focuses on how faith is described through the main character in A Walk to Remember; how faith empower the main character in facing her illness as reflected in the movie and how the main character’s faith influences on nurturing the other characters’ personality.

A Walk to Remember is a romantic melodrama film telling about a woman, Jamie Sullivan as the main character who keeps fighting doing the best although she has terminal dangerous cancer. This movie illustrates the value of looking deeper inside of people and finding the good sides. It looks at showing mercy to those who might not deserve it instead of judgment, forgiveness instead of wrath, and the beauty of restored relationships. Jamie Sullivan got her motivation from her faith in God which teaches her about hope and awareness or consciousness that God creates everything for the good purpose, so she will find peacefulness in her heart although she has to face terminal cancer. It can be seen in the following analysis:

4.1. The Way faith is Described through the Main Character as Reflected in A Walk to Remember Movie
A Walk to Remember tells about a sweet, shy and moral upstanding Jamie Sullivan. Jamie Sullivan is a teenager with integrity and purpose, though young and stand up for what is right. A Walk to Remember also points to the values of love, forgiveness, and mercy; it can be described through the character of Jamie and her social life. It is further explained below:

4.1.1. Through Jamie’s character

From Jamie’s attitude and behavior portrayed in this movie, we could see that all her character and behavior obviously reflects her good quality of tenacious faith, mind and belief. Jamie was a reverend’s daughter in which her strict Christian upbringing taught her anything about life in the right path. In order to see these characteristics in the main character of Jamie, first of all, let’s see the quotation below:

Belinda
: “Damn that Jamie Sullivan sure has style”
Eric

: “Wore that dress in the fourth grade like a pop tart”

 “A little maintenance she might not look bad”

 “Nice sweater”

Jamie

: “Thank you”

Eric

: “Thank you”
(Disk 1 00:11:36-00:12:03)
Datum above is about situation when Jamie walked into school wearing her loose-fitting dress and sweater. Landon and his friends were sitting and staring at her sneeringly. When Jamie passed through the crowd, Belinda, one of the girls in the group said that it was a nice sweater and Jamie actually wore a good kind of outfit. Jamie was an ordinary girl; she thought that it did not need to be an extraordinary and stylish girl to do an extraordinary thing. She was very simple one, but she could do many best things than other stylish girls could. She wore the same cloth since she was in fourth grade. Her stylish classmates tried to insult/humiliate her by saying that they did like her style. It was a teasing allusion/satire, but it was not a big problem for her. She did not care what people might think about her. She also reflected her behavior as a religious people by kept saying “thank you” to reply their insulting greeting. She had very strong confidence and positive feeling about herself no matter what they said she would keep doing useful things without considering her appearance.

When human is aware about themselves, they will understand what they should do and what they want because everything happening in a man’s daily life is restrained by man’s quality of thinking. A man has been blessed with millions of brain cells and human has the same amount of brain cells when human was born. The difference is between the ability of brain cells to think that has been done by individual and how to conduct it to be mind. Mind is a set of thought and memory; the center of consciousness that generates thought, feeling, ideas and perceptions, and stores knowledge and memories. According to the above explanation, mind is a sophisticated instrument to think. A man’s ways of using mind is the most important factor to determine man’s life, when a man changes his thinking; he changes his quality of life automatically not merely from physical appearance.

Jamie
: “Does anyone know what it is? It’s a star frame.”
Dean
: “Bet you can see angels up there, flying around.”

Jamie

: “There are things that could be called miraculous. The more Einstein studied the universe, the more he believed in higher power”

Dean
: “Well, if there is a higher power why can’t he get you a new sweater?”

Jamie
: “He’s too busy looking for your brain.”
(Disk 1 00:13:20-00:13:56)
Jamie always spent her time tutoring youngsters at her school and experienced new things with any kind of people. She really did not want to blow every time in her life by doing something useless or something for nothing. She was very kind and helpful trying to share her knowledge about universe to the others. She did believe that exploring knowledge was one of so many ways to get closer with God. In this dialogue, Jamie expressed her belief as Einstein believed that he more believed in higher power as the result of exploring the universe. The more she studied about the universe, the more she knew about the tremendous power of the creature that God has made. If the creature or the universe itself is an incredible thing so what about the creator of universe itself; the creator must be the most incredible power that must have higher power than his creature.

The moon rotates the earth on its own orbit line regularly. Other planets like Mercury, Venus, Mars, Jove, Saturn, Uranus and the earth itself also rotate the sun in balance. Even the sun does the same rotation; together with other hundreds billion of stars move to rotate the center of Milky Way galaxy. All move regularly making a well-arranged revolution with the same way as the moon rotates towards the earth. There is an admirably regularity and accuracy which sets all the stars including the earth to circulate in balance on orbit lining. Learning from that solar system rotation, we know that everything goes smoothly and regularly as if there is a highest power who rules all things in this universe to obey the nature mechanism. Nevertheless, it is out of our mind or it is not a logical thing for us who organise all of these wonderful solar systems. The answer is God, the Almighty who holds everything running in their duty.

Dean also said that if there was a higher power or God, He definitely could give human everything they want. However, in this case Jamie believed that God did not look or behold human just from their outside appearance. Precisely, God evaluates or receives kindness, righteousness or good deed from human based on their sincere heart no matter what appearance they have. Sometimes God does not give what human wants but God always gives what human really needs. A new sweater was just a secondary need and it did not give any effect to Jamie to be a right person or to achieve and reach every goal in their life. Therefore, Jamie always thought positively in every situation without considering such a secondary need.

Religion is decipherable as a rule of life which binds over human toward God. Instinct to have religion is the human basic nature because without religion, any human’s invention or pursuit will not give happiness, but it could devastate mankind life. Talking about instinct could mean human basic nature, or original intrinsic character of every person. Since the first human groundbreaking epoch until this sophisticated era, human still needs God or religion. It proves that belief in God has been the basic nature of human. People who might already reach more perfect living standard but then they will find that a spiritual life is more important than the material wealth. With religion, human will be given guidance about what function, task and purpose of human being are.

Fortunately, human has been given a tool to create or make what human wants in their life become real and that is heart. God has bestowed heart as their navigation system. Men are given a heart by God and feeling or emotions are the main tools to measure how far they are from their life goals and purpose as human being with high precision. When people have negative feeling, they will be far from their life goals and their purpose as human being. Their heart is filled by annoying condition or unexpected things that oppress them; they will get low energy because all annoying conditions are full of negative qualities like anger and anxiety. However, when their heart is full of positive feeling, they will recharge with new and high energy because they prefer to thank to God, be patient, quiet, focused, and happy. Their preference will generate positive feelings that will make all their action/step run in a positive manner, too.

Thus, actually in order to keep heart always in a positive feeling, people could not be separated from religion role as a fringe and order to reach happiness and felicity at following eternity. Religion will maintain the function of heart to always be in a positive feeling as the navigation system to know whether they have been in the right path or not, so people could get a perfect and complete happiness or felicity. Religion is somehow constantly needed in human’s life. Without religion, faith and God-fearing, all human ability of thought regard and science will not give happiness or felicity, but it could devastate human’s life.

Landon was Jamie’s classmate, he got busted for an infraction that involves alcohol and bullying. His punishment was to participate in the school play. He had trouble learning his lines. Instead of embarrassing himself in front of the entire school, he decided to make an effort by asking Jamie, the female lead, for help. Reverend Sullivan was afraid that Landon would give bad impact to Jamie However, Jamie had a different opinion; she believed that every person deserves to get forgiveness and chance to fix their fault or mistake and try to be a better person. It can be seen in the datum below:
Reverend Sullivan
: “He's dangerous, careless, the worst kind of bully.”

Jamie
: “Daddy, what about forgiveness? I thought we had discussed that I would decide...how I wanted to spend my time and my life.”

Reverend Sullivan
: “It's him I don't trust, not you.”
(Disk 1 00:25:30-00:25:47)
Sometimes, it is easy to judge someone with bad appreciation than give chance and forgive their mistake. Jamie with her faith, belief and love towards God which taught her about love, mercy, forgiveness and compassion towards others without any exception made her think that Landon was one of the people who deserved to have a chance to be better. Punishment which he received was one of so many other ways to make him realize his mistake and also a means of making him understand what the right path of life and righteousness is. Jamie thought what Landon needed then after having punishment was guidance because his naughtiness was only a form of self actualization of seeking his self-esteem and a form of her disappointment or dissatisfaction on what happened to his parents.
God is the forgiver to his creature, human being. So the important thing for human beings are what must be done for today and tomorrow, do the best for his or her life. Having mistake or faults is one of God’s ways to show and teach human which life road one should or should not take. Those faults or mistakes will let human know that there is another way to fix their mistake and prevent human not to fall into the same mistake and that way is forgiveness. By forgiving other people’s mistake, actually, people also learn to understand their position when they may have fault where they will also want to be treated dispassionately. In this movie, Jamie preferred forgiving and helping Landon to find a better way in undertaking his life to giving a judgment for his entire mistake. Eventually forgiveness will be more affective, open self awareness and self-consciousness towards their own mistake and give life lessons. From the datum above Jamie believed that everyone is deserved to get forgiveness and have a chance to be a better one by fixing all their fault or mistake.

God has created rule and law for human being to live in this world peacefully and all of His creatures must follow and obey that order for the sake of the goodness of human itself since with the rule and order human will be led to reach the world happiness and also the happiness of the world beyond in the right way. Therefore, those rule and law will keep guiding human to always stand on the straight road as stated by E.F. Bosman in “every men’s encyclopedia” as quoted by Yunus Hanis Syam, S. Ag in a book entitled “Laa Taiasu” (2006:8) that religion is an acceptance and reception of law from the higher power than human. By following and obeying rule that has been made by God, human will feel harmonious life between the will of God and human wish so it could evoke happiness and give strength, miracle, love and tranquility for human life that is sometimes beyond imagination and human thinking system. In A Walk to Remember, such kind of matter could be found in the following datum:

Landon
: “You're lucky to be so sure.”

Jamie

: “It's like the wind. I can't see it, but I feel it.”

Landon
: “What do you feel?”

Jamie
: “I feel wonder and beauty...joy, love. I mean, it's the centre of everything.”

(Disk 2 01:00:30-01:01:04)

Landon said that Jamie was very lucky to have a firm belief and spirit in her life. Her faith, love and belief towards God helped her to understand the truth and purposes of life. It also guided her to keep standing on the road of righteousness or right path so it definitely creates her good personality and noble character. Even though it was an abstract or invisible thing, she could feel the sense of her submission towards God, as Jamie said in the conversation that belief in God would be the centre of everything in human’s life which gave her miracle, joy, love, beauty and other wonderful feelings. These feelings will influence mind of human to construct what to do to achieve their goals in life.

In Chapter Two, it is also explained that the benefit of having religion is as life guidance and life direction to the right aim in reaching human’s goal and will be blessed by God. In this film Jamie was characterized as an obedient Christian. Her religious faith always guided her to go through her life as the best as she could although she had to suffer from a serious cancer. Her religious faith helped her to see the truth behind every God’s disposal, because religion has a function as the helper in facing and overcoming various problems and difficulties in life. After doing endeavor and accepting all results determined by God, religious faith will give spiritual pacification to them who understand all kindnesses behind everything in their life, so it makes their personal life prosperous and peaceful. It is reflected in the movie that Jamie felt that God loved her with His own way and God always had a better plan rather than she had for herself. Thus, she did not feel worried with all difficulties she had to face. However, she had halcyon life and felt so peaceful towards all God’s decision because she believed that God never left her alone. Difficulties exist to be solved because problem and solution are given all at once by God.
4.1.2. Through Jamie’s Social Life

Human is a social creature that always interacts and needs one another and they make a group called society. The result of sense, creation and expectation in their interaction till then create custom and tradition. Custom and tradition have been developing according to the growth of society condition until it becomes a culture. Culture is developing life style and owned together by certain group of people and inherited from one to the next generation. (http://id.m.wikipedia.org/wiki/budaya?wasredirectedtrue browsed on December 25, 2010).
On the other hand, in developing a culture and society, it is needed a rule that guides human in order to keep them in reaching goals and social wealth, so it would create a harmonious life. The rule above is called norms. Norms are the behaviors and cues within a society or groups. This sociological term has been defined as the rule that a group uses for appropriate or inappropriate values, beliefs, attitudes and behaviors. These rules may be explicit or implicit. Failure to follow the rules can result in severe punishment, including exclusion from the group (http://en.m.wikipedia.org/wiki/Norm searched on December, 25, 2010). All of these rules are needed to expose the harmonious interaction and correlation of human in equal, so it would accumulate ideas of social goal, but still keep peace and respects to the others as priority. Jamie’s attitude of having norm can be found in the following datum:
Miss Maria
: “Jamie will be our Alicia, a mysterious club singer. Sally will be playing Caroline.”
Jamie

: “Congratulations.”
Miss Maria
: And Landon will read Tommy Thornton.

(Disk 1 00:19:27-00:19:31)

The datum above tells about a scene when Miss Maria, the drama director called the names of students who had to play the role of the drama final event. At that time, Mrs. Maria called on Sally’s name that played as Caroline and spontaneously, Jamie gave greeting of congratulation to Sally for the role she successfully received.
This conversation depicts about Jamie’s character in respect with others by showing her attitude of social interaction in congratulation. Greeting is a simple utterance but has a great meaning; this utterance shows happiness when other people get their success or happiness. This attitude also shows consciousness of Jamie’s thinking system that human is a social creature that cannot live alone, so, they need others to maintain their social life. As religion always teaches people to do the good things for others in every chance or moment, so it would create better changes and life in society. Tenacious faith and belief had encouraged and guided Jamie to understand how her attitude and behavior were applied to respect and interact with other people. Her religious faith power affected towards her thinking system and then influenced her belief; both of them would determine her behavior and particular action. This will be more described in the following datum:
Jamie
: “I’m trying to raise money to buy Jefferson new computer”

Landon
: “No”

Jamie

: “So I saw you in there with Luis”
“And I know it can be difficult but maybe you should back into it from somewhere else.”

“Are you gonna go visit Clay Gephardt?”
(Disk 1 00:16:25-00:16:57)

Jamie tried to offer ruffle ticket for collecting funds to help Jefferson, but Landon carelessly ignored it. She also suggested Landon to find different ways in order to give Luis explanation and understanding in giving the lesson. Luis was a student that Landon must help in learning at afterschool class for unfortunate children as a punishment for Landon on infraction he had made. Jamie also suggested Landon to visit Clay Gephardt in the hospital who was injured by initiation defiance of Landon and friends. The above data are again explaining about Jamie’s caring and charity to her environment and human being around her. Her charity is a part of social norms. Although this norm is unwritten, it has been playing an important role as social rule in a society.

Tenacious faith and belief had encouraged and guided Jamie to understand how her attitude and behavior were applied to respect and interact with other people. This awareness was shaped because Jamie has a strong faith power that always shows her the way to respect others. Her religious faith power affected her thinking system and then influenced her belief; both of them would determine her behavior and particular action she did to overcome and face her problem. Therefore, belief and faith are basically a power of human life when human absolutely believe that something will happen, it will be true, because belief is an unconscious mind which actuates mind and human sense to do an action based on what they think and believe. As stated in the previous chapter, Gunawan in his book Hypnotherapy: the Art of Subconscious Restructuring, explaines that what we think and dream, it will come true. Human dream of something with both their conscious and unconscious thought. Consciousness has 12% and unconsciousness has 88% of role and impact in human life.
Devout people who strongly believe in God are able to be aware and realize their role as social creature in a society that then help to create lovely, charming and harmonious social life by giving attention, charity and care sincerely to the others who need them. The care and charity are also an existence of human thanksgiving on the mercy of God given toward her or him. With all of the given goodness and gift, human being who realize all of this mercy will be able to share with others who maybe do not receive goodness and gift as they have as the sign of their gratitude to God. This compassion is not only realized materially, it may be expressed in word, giving spirit or efforts to do the best so hard that people could help others to gain their goals or success, as described in the datum below:
Jamie
: “You've obviously never asked anybody for help before, right?”

“A request like yours requires flattery and groveling. It can't be about you. It has to be for the common good.”

Landon
: “It is for the common good. Eddie Zimmerhoff deserves the best.”
(Disk 1 00:24:47-00:25:05)

The datum above describes about a scene where Landon asked Jamie to help him in practicing a role for final event of drama session. It is explained that Jamie agreed to help if Landon had an appropriate and right argument why he asked for help because it had to be good reason. Finally, Landon tried to persuade Jamie that his request was merely for common good. Landon said that he asked for help because he also wanted to help Eddie Zimmerhoff gain a success for his drama. Eddie was the story writer in the drama that would be performed. Because the success achievement of a drama performance is determined by good coordination of teamwork in both backstage or in front stage. With the reason given by Landon, Jamie finally agreed to help him to run his line.

Jamie’ reason to help Landon was the mirror of her spiritual mature, belief and wonderful faith. Jamie tried to help Eddie Zimmerhoff by doing all the best to make success come to this drama as his work. Her wonderful behavior and personality encouraged her to be able to see the positive sides in every problem. So, it did not only give advantages and goodness for her, but the others and brings happiness for all. Because, when human does everything based on faith, belief and on what she or he thinks in mind, the mind would develop to belief, particular action based on a belief will form a habit, and this habit creates our personality. Thus, when human would change the conditions of life, they have to change their way of thinking firstly. It is in line with the data below:
Jamie

: “Number one on my list is getting out of Beaufort.”

“Getting out won't be your problem. It's more like figuring out what to do when you get somewhere.”

Landon
: “What do you mean?”

“I mean, you can do anything.”

(Disk 1 00:57:11-00:57:32)

She encouraged Landon to do the best for his future. Probably, going to a new place would help people to see the entire problem and they are able to decide their steps in solving their problems and changing life conditions by changing the way of thinking.
Viewing the problem from all sides would help them to change their mindset and paradigms in solving the problem, so, they are able to decide the exact action that will be carried out. Problem would never be an obstacle for human who have true belief and faith to always perform the best to achieve their goal and bring happiness for themselves and others, because they always believe that there is a solution for every problem. When people believe in God whatever God shapes they will also believe that God is the most almighty and everything is possible for Him. Mind and belief are blessing from God to human being and through these blessings God wants human to seek a solution for their problem that has been provided by God, because God sends a problem all at once with its solution.
4.2. The Roles of Faith to Empower the Main Character in Facing her Illness as Reflected in the Movie.

God creates the universe and all of His creatures so perfectly and all of God creations always have noble objective and purpose. God bestows human beings with heart, mind, and intellectual to enable understanding those objectives of God’s great creations because human being is the most perfect creature. With heart, mind, faith and intellectual given, human being is expected to be able to make use of them in order to get closer and acquainted with God by observing and studying His Greatness and Nobility, both everything in the universe and what existing inside human itself. The more human being knows and believes in God’s Greatness that is far greater than human’s power themselves, the more human being trusts and believes that God is the Almighty over the universe.

Belief is an acceptance of truth of something; acceptance by the mind that something is true or real; often under pinned by an emotional or spiritual sense of certainly (http://encarta.msn.com/dictionary_186158929/beliefs.html). This belief is the main sources for human being to undertake life with full of allegiance as defined by God in His rule useful to guide human being reaching the world and hereafter felicity. These rule and belief have been governed in religion as explained by Yunus Hanis Syam, S.Ag in Laa Taiasu (2006:8) religion term in Dutch called religie, whereas in Latin it is called relegere which means to bind over, regulate, and connect. Thus, religion or religie could be decipherable as rule of life which binds over human and connects human with God. Belief is the main framework of human action in life because what human believe is what will be ordered to body organs through the brain into an action. (See chapter two, page 13). Let see the datum below:
Jamie
: “There are things that could be called miraculous. The more Einstein the universe, the more he believed in higher power”

Dean
: “Well, if there is a higher power why can’t he get you a new sweater?”

Jamie
: “He’s too busy looking for your brain.”
(Disk 1 00:13:42-00:13:56)

Jamie represented as a girl with strong belief in God’s infinite power. Jamie was a Priest’s daughter who had been taught religious and moral values tightly since she was young. She suffered from advanced-stadium cancer disease but she kept undertaking her life as normally and well as possible without plunging her into a bad condition. She kept doing the best she could to utilize the remaining time she had. She was very kind and helpful trying to share her knowledge about universe to the others.
Jamie was interested in learning the universe in order to find out and to understand the Creator’s greatness and power. Realizing how great the creation of universe would make Jamie increasingly know and realize that God’s power was beyond human being’s power and rationality. Only an extraordinary thing with great power can create this very amazing universe. Human being as the noble creature of God is only a little part of God’s creatures on this universe. That thought made Jamie realize her dependency of her life on God, her Creator. It also made Jamie always be optimistic and vigorous in undertaking her life because she no longer felt doubtful and worried.
For God with His powerfulness ensures everything with the noble expectation and intention. The grandeur of God has made Jamie believed that there was no impossible thing for God even if it was sometimes beyond human being mind and it is frequently called a miracle. This faith then leads to an expectation to always struggle for doing the best regardless of the obstacle and constraint she should face. Religion will give guidance to a better aim and will be blessed by God as the helper in facing and overcoming various problems and difficulties in life. Furthermore, it gives spiritual pacification to them who well understand. So, it makes their personal life, family, society, and nation prosperous and peaceful. All of these benefits are power for human being to go through their life in this world.
Faith and belief leading to a spirit to keep holding on and expectation is reflected in Jamie’s action and behavior in fighting against her disease. People who have right mindset, belief and faith will attempt wisely to make their dreams and expectations come true. It is God’s gift to be used by human being in realizing their objectives of life and as a power to attempt continuously and think to search for ways to become better in their life. It is human being who attempts and God who determines. It can be seen in the following datum;
Jamie
: “This is my telescope. I built it when I was 12. Take a look.”
“I'm planning on building a larger one so I can see the comet Hyakutake. It comes this spring. Nobody knows when it'll be back.”

Landon
: “Nature's miracles. I get it.”

Jamie

: “Get what?”

Landon
: “That you're into all this stuff.”

Jamie
: “This stuff? I have my beliefs. I have faith, but don't you?”

Landon
: “No. There's too much bad shit in this world.”

“Without suffering, there's no compassion”

(Disk 1 00:28:37-00:29:23)
The data above is a conversation between Jamie and Landon. Jamie told when she was 12 years old, she created telescope and she devised to create a larger telescope to enable her to see Hyakutake comet that would come in happening season, but nobody knows when the comet would come. Jamie’s desire to see comet, as mentioned earlier, was because she wanted to be a witness of natural miracle the God created so that it would increase her belief and spirit to keep fighting against her disease. Jamie believed that her disease was nothing if compared with God’s grandeur and power.
Jamie saw her diseases not as a calamity/anguish but one of God’s ways to make Jamie share with and give love and affection to other human beings in the world. Because anguish or sufferings makes human able to tolerate and feel other’s misery. It is indicated by Jamie’s statement that when there was no ordeal, God would not create compassion among human beings. By creating happiness and sorrow as God creates everything in the world in balance and in couples, God wants human beings to share affection with their fellows.
Jamie’s life spirit was born from true faith and belief that always gave her power to undertake and to keep standing in fighting against her disease. It also made her remain to have expectation and work harder to realize them and gave her happiness as normal, healthy people generally in achieving their objectives of life. However, Jamie should be honest to herself and Landon about her condition before the situation got worse and left Landon to know everything by himself. It can be seen in the datum below.

Jamie

: “I'm sick.”

Landon
: “I'll take you home, you'll be…”

Jamie

: “No, Landon! I'm sick. I have leukemia.”

Landon
: “No. You're 18, you're perfect.”

Jamie
: “No. I found out two years ago. I've stopped responding to.”

Landon
: “So why didn't you tell me?”

Jamie
: “The doctor said I should live life normally, as best I could. I didn't want anybody to be weird around me.”

Landon
: “Including me?”

Jamie
: “Especially you! I was getting along fine. I accepted it, and then you happened! I do not need a reason to be angry with God.”

(Disk 2 01:09:55-01:11:01)
It is a conversation between Jamie and Landon when Jamie told Landon that she actually suffered from cancer disease since two years ago and had stopped responding to treatment. The doctor asked her to keep going on her life as well and normally as possible, like the healthy people in general. Jamie did not want to look strange and to be considered as different by people around him, particularly Landon that is why she hide it from him and lived as if she was healthy and suffered from nothing. Jamie did not want everybody know about her condition because they will alienate her and it will exacerbate her condition because human’s mental condition highly affects their physical condition.

There are other factors that influence human’s health beside medical treatments. The other factors are interactions among the brain, mind, body, behavior, and on the powerful ways in which emotional, love, mental, social, spiritual, and behavioral factors can directly affect health. It was also noted by Hippocrates, who recognized the moral and spiritual aspects of healing, and believed that treatment could occur only with consideration of attitude, environmental influences, and natural remedies (400 B.C.). There is considerable evidence that emotional trait, both negative and positive, influence people's susceptibility to infection. Individuals who report higher levels of stress or negative moods have been shown to develop more severe illness than those who report less stress or more positive moods. Research suggests that qualities like faith, hope, love and forgiveness and the use of social support and prayer have a noticeable effect on health and healing (Taken from http://nccam.nih.gov).
Reverend Sullivan also tried to do the best and take care of Jamie as well as possible to keep her mental and spiritual power stable. He took care of Jamie from anything that could make Jamie hurt, disappointed, sad and lose concentration to live well in the rest time Jamie had. It can be seen from the data below:
Jamie

: “You have to promise you won't fall in love with me.”

Landon
: “That's not a problem.”

(Disk 1 00:25:12-00:25:24)
Reverend Sullivan
: “Jamie, your behavior's sinful. You act with that boy like you're...”

Jamie

: “In love?”

Reverend Sullivan
: “Jamie, you are a child.”

Jamie

: “Dad, look at me...l'm not a child.”

Reverend Sullivan
: “Then stop acting childish.”

Jamie

: “I love him.”

Reverend Sullivan
: “Then be fair to him, Jamie, before things get worse.”

(Disk 2 01:03:34-01:04:04)
Jamie must realize her condition by doing the best to achieve her ideal and enjoying her life as normally and comfortably as possible without any trouble that would make her not focus on her life objective. So, finally she could maximize her remaining life to achieve her objectives. Reverend Sullivan prohibited Jamie from having date with her boyfriends. Having a relationship with a man and falling in love, according to Reverend Sullivan, will break her concentration to fight her disease and exacerbate her ill condition. It would exacerbate Jamie’s step and sincerity she had built.
The way of perceiving illness highly affects the curing process. Fear, anger and sorrow will decelerate the treatment because negative feeling will attenuate body immune, whereas the body immunity system is the most sophisticated doctor God creates as a huge gift for human beings. When this system is weak, it will lead to difficult recovery even will exacerbate the disease.. People who do not have faith and belief will suffer sustainable misery. They perpetually live in fear and anxiety. In contrast, the positive attitude will make body immunity system stronger so that it will accelerate the curing process. By having awareness or consciousness that God creates everything for the good purpose, someone will find peacefulness in his or her heart. It is a big gift from God for devout people.
Basically, Jamie had accepted her illness wholeheartedly and believed that there was always a way God gave to her so that there was no reason to be angry to God. From the beginning, she accepted her condition well, broad-minded, and undertook her remaining life vigorously and kept achieving her ideal as the healthy people in general who had rights and opportunity until Landon then came into her life. Even Jamie did not agree with Reverend Sullivan who did not like her intimacy with Landon, because he afraid Landon would only give adverse effect on Jamie.

Reverend Sullivan
: “He's dangerous, careless, the worst kind of bully.”

Jamie
: “Daddy, what about forgiveness? I thought we had discussed that I would decide...how I wanted to spend my time and my life.”

Reverend Sullivan
: “It's him I don't trust, not you.”

(Disk 1 00:25:30-00:25:47)
Jamie convinced him about what measure she would take in coping with any problems and how Jamie undertook her life in her own way. Jamie asked him to entrust her that she would be able to undertake her life and cope with her problems based on the values and belief he had taught so far. Jamie also had her own attitude and way in dealing with her illness and utilizing her remaining life and that was done by forgiving others.
It also proves scientifically that forgiveness has good effects to health. According to latest research, American scientists prove that people who could forgive others are healthier in both soul and body. Observed people stated that their grief and suffering relieve after they have forgiven people who hurt them. This research points out that people who learn to forgive will feel better not only spiritually but also physically. According to a book entitled, “Forgive for God”, Dr Frederic Luskin explained that forgiveness is a proved recipe for health and happiness. This book explains how forgiveness attitude creates a good condition in mind such as expectation, patience, and confidence by decreasing anger, grief, suffering, and stress.

An article entitled “Forgiveness” published by “Healing Current Magazine” on September-October monthly edition in 1996, explained that resentment towards someone or an incident evokes human’s negative motion, and damage emotional balance as well as their physical health. Forgiveness is one of dignified behavior which removes all the wrecked impact of anger, help people to live healthy physically and spiritually. True faith and belief of Jamie have given power and guided her to forgive everyone without exception and help them to correct her fault and to become better people. It had no use for her to have revenge in this world while she knew that she would leave the world soon; her time would shrink to think about the way of taking her revenge.
According to Victore Frankl, one way of which is to experience something or others through virtue, pain, sorrow, truth and beauty by enjoying nature, culture or recognizing and loving others with all of their peculiarity (Mustamir, S.Ked, Rahasia Energi Ibadah untuk Penyembuhan 2007:14). Love is the only way for human being to understand others up to the deepest personality. Nobody is fully aware of other human’s essence without loving him/her. Through love, Jamie could see the character, strength and weakness of the one she loved and even see the outstanding potential. With love from her, Landon was helped to realize his potential skills and behavior. It could be found in the datum below:

Landon: “Jamie saved my life. She taught me everything. About life, hope...and the long journey ahead. I'll always miss her. But our love is like the wind. I can't see it...but I can feel it.”

(Disk 2 01:37:36-01:38:05)
The datum proves what a big influence that Jamie has given to London. He feels so thankful to Jamie for his alteration. All kindnesses and tenets that had secured London’s life helped him finding the straight and right way that should pass through to correct him and to achieve his ideal as well as future life. Even, Jamie’s kindness would always be alive and affect their life like the wind that was invisible but could be felt. Although London could not see Jamie forever, her affection and kindness will always exist because it was that kindness that had changed London’s life into meaningful one. Furthermore, he is willing to wait until four years after Jamie died for not married again with another woman.
When human experience love, they revel in the bliss love elicits and bask in the warmth that blankets them with caring, gratitude, comfort, and a sense of all-around well being. This wonderful feeling called love does, indeed, create well-being. In fact, feeling love sets forth a complex series of events within our bodies that generally bring about better health. Dean Ornish, M.D., has served as a pioneer in this work. In his book, Love and Survival, the Scientific Basis for the Healing Power of Intimacy he reports on many such studies. For example, he helped conduct a study at Yale that involved 119 men and 40 women undergoing coronary angiography. Those who felt the most loved and supported had substantially less blockages in their heart arteries than the other subjects. Numerous studies prove that love does, indeed, improve our health. These studies look at love not only in the context of male-female primary relationships, such as marriage, but also in the context of a person's general social support and connection to others. In other words, these studies examine both relationships where participants are "in love" and those in which people feel love for someone.
In other words, the more love and support they gave, the more they benefited. "When you feel loved, nurtured, cared for, supported, and intimate, you are much more likely to be happier and healthier. You have a much lower risk of getting sick and, if you do, a much greater chance of surviving," Ornish concludes in his book. Love is a positive high frequency emotion which can heal and help people overcome many obstacles and appear to heal. To watch a person, who then falls in love, is often like watching a miracle. It is more about mind over matter. When people are in love, they feel infallible. The best love for healing is a balanced love with compassion, acceptance, and understanding. It is a spiritual and emotional high which can be romantic but is more powerful as it lasts.
Jamie

: “I'm so sorry. I really should have told you sooner.”
Landon
; “I made you do too many things…”

Jamie

: “If anything, you kept me healthy longer.”

Landon
: “Are you scared?”

Jamie

: “To death. Lighten up.”

Landon
: “It's not funny.”

Jamie

: “I'm scared of not being with you.”

Landon
: “Oh, baby, that will never happen.”

(Disk 2 01:16:23-01:16:3)

Jamie apologized that she should have told Landon earlier about her condition and Landon apologized because he had made Jamie do what the sick people should not do. But Jamie replied that whatever he had done, it made her healthier and stay longer than the doctor’s prediction. Jamie said that even death, the worst probability, did not make her afraid. The only one thing she was afraid of was that she could not be with Landon anymore, one of the powers God had given to Jamie who helped her passing through life ordeal.
The data above indicates that Jamie ensured that love would not make her illness worse as Reverend Sullivan’s opinion, even love made her better because nothing heals better emotionally, biochemically, physically and mentally than love or experience the frequency of romantic love as all is frequency. It is like a drug that heals, some people are happier and healthier in giving love, while others need to be loved to remain healthy. Love should be in balance as that is the key word in all healing.
Human’s fear of pain is actually the manifestation of superficiality of a deeper fear, namely the fear of death. The fear of death is the most natural thing for every living organism. From the smallest living organism such as bacteria to the more complex one such as human being, the shadow of death is very frightening. But death is inevitable because everything with soul must encounter death. Death is inevitable just like birth. The presence of life requires the presence of death, and vice versa, without both of them, the world will not exist. Death is inevitable but does not mean that the curing process is ignored. The objective of healing is not to prevent the death but as the obligation for the universe. The healing process “puts” the God’s creature according to their respective place and function. Cancer healing process is not to prevent death both to control the cell from growing widely and uncontrolled, so that it will be controlled. The death is inevitable because death is God’s gift for the sake of life.
We can see such application in the data above in which Jamie found the meaning of life when she encountered ordeal. Death did not make Jamie fear of dealing with and undertaking her remaining life. The biggest fear for her was when she could not find the actual meaning of life and she lost her love, including Landon, in which the love she had was one factor creating her mental power and spirit. Jamie was fully aware that death was a mediator of transcendence process not a disappearance and inexistence. This perception gave mental and emotional composure; thereby giving Jamie power and making Jamie lived longer. The appropriate perception on death also help human being gratify and to utilize the gift of time and life the God gives as well as help human beings to takes virtue from each decision.

The proper perception on death will make human being realize that the secular life for human being is only the stage that should be passed through in order to return back to God’s bless just like those who are back to their homeland they yearn for. Here is the actual meaning of life, in which human being finds the meaning of life by understanding the beginning and end of their life in the world. The appropriate perception on death will not accelerate the death but will accelerate the healing process because with that perception, their emotion will be stable so that the body can work optimally to recover the body condition.
Victore Frankl is a legotherapist who believes that struggle for finding the meaning of life is human’s main motivation in undertaking her/his life. The meaning of life here is very different from the desire to look for pleasure/happiness and the desire to look for power. Human attempt of finding the meaning of life is the main factor in his/her life and not rationalization emerging from intuitive motive. The meaning of life is something unique and special, that means it must only be found by someone or human themselves. Only by finding the meaning of life by him/herself, someone can meet her/his desire to look for such meaning of life. Victore Frankl is sure that people who do not want to undertake their life is merely taking a self-defense mechanism. On the contrary, human being is willing to die just for the sake of achieving their life values. The biggest success of a man is when he found the meaning of his life (Victor E Frankl, Man’s Search for Meaning2004:159)

For devout people, God is their objective of life. Belief and faith in God becomes the source of definition in life. It is only God which they depend on, from God, with God and for God they live. In other words, God is everything. In A Walk to Remember, it is described in the datum below:
Landon
: “You're lucky to be so sure.”

Jamie

: “It's like the wind. I can't see it, but I feel it.”

Landon
: “What do you feel?”

Jamie
: “I feel wonder and beauty...joy, love. I mean, it's the centre of everything.”
(Disk 2 01:00:30-01:01:04)

The datum above explains a conversation between Jamie and Landon. Landon said that Jamie was very lucky because she had a very strong belief and faith in God to find the meaning of life. Jamie replied that the belief she possessed was like the wind that was invisible but could be felt tangibly. It was the faith that always gave her miracle and power as the center of everything in this world.

In A Walk to Remember, the pursuit of life meaning by Jamie is the main motivation in undertaking her life. Although she suffered from cancer leading to the misery to Jamie’s life, she remained to struggle for the life values she always believed in. When she could find the meaning of life she looked for, Jamie also would find the meaning that could satisfy Jamie’s desire. Jamie tried to define the principles and values contained in the religion tenet correctly as those five figures above so that she could pass through all life difficulties by sharing affection with others. Therefore, the faith in the only Almighty God becomes the source of meaning of human life. Everything in human life should be defined from God, by God and to God.
One way of finding the definition of life in receiving illness is to receive it wholeheartedly as the best attitude in dealing with the reality. This way is the best because the pain is real. Whatever we do to reject it, the pain remains. According to Victore Frankl, one way of finding the definition of life is to treat an inevitable misery not by hating it, because at that time we can become the witness of the presence of human’s unique potentials in its best form: those are spiritual power, mind, belief that change tragedy into victory and changes bad luck into success. Misery no longer becomes the misery when human being has found its meaning. The problem lies not in what occurs but in how we see the occurrence.
Defining life (life occurrence) really affects someone’s mentality, hope and spirit. The small example is defining Sunda Strait lying between Java and Sumatra Islands. There are two persons defining it differently. The first defines that Sunda Strait “separates Java and Sumatera Island when he should be apart from his love because she is in the opposite Island and he will be sad. Meanwhile, the second defines that Sunda Strait “connects Java and Sumatera Island so that when he should encounter the similar event, he will keep quiet because he still sees a hope. So by defining life and life events appropriately, human heart will become relieved and the relieved heart will affect on health. Let see the datum below:
Jamie
: “It was my mother's. It's got quotes from her favorite books...and quotes by famous people. Her thoughts. Come on.”
Landon
: “Okay, let's check it out.”

“What is a friend? It's a single soul dwelling in two bodies. Aristotle.”

Jamie

: “Right here.”

Landon
: “Okay.”

“Find out who you are...and do it on purpose."

Jamie

: “That's Dolly Parton.”

“I always thought she was smart.”

“You know what I figured out today?”

Landon
: “What?”

Jamie
: “Maybe God...has a bigger plan for me than I had for myself. Like, this journey never ends. Like, you were sent to me because I'm sick. To help me through all this. You're my angel.”

(Disk 2 01:25:42-01:27:57)
The data above describe how Jamie considered health with potential God had given to human being. The conversation between Jamie and Landon shows the positive attitude given to Jamie in fighting against her illness. Jamie stated that she had found the definition of life and it was also the answer of God to her, God must have a bigger and better plan than she had like an endless journey because death was not the end of everything. It was just like God delivered Landon for her because she was ill to help her pass everything. The potentials of faith, mind, and belief given by God make her be able to achieve her expectation and definition of life the God gave through her illness.
Faith, mind and belief are the potential gift given to human being and not to other creatures. These potentials are the biggest power God gives to human being, although other potentials actually also contribute to the human perfection. Related to health, these potentials have a central role because inside human being these potential plays a central role with these potentials, human being will be able to define their life in this case health. In these potentials, human being is free to choose whether they will define their health condition positively or negatively. It is the meaning of free desire that God gives to human beings in finding relevance. The definition of pain and health will affect someone’s physical condition. If the definition given is negative, he will fall into the stressed condition. If this condition is not reverted immediately to normal condition, it will disturb their physical condition. On the contrary, if the definition given is positive, the human mental will be calm and such condition can help them keep the physical condition.
Landon
: “Jamie and I had a perfect summer together...with more love than lots of people know in a lifetime. And then she went, with her unfailing faith. It's been four years...but the vision of Jamie walking towards me...will stay with me forever.”

(Disk 2 01:34:54-01:35:08)
The data tells about how Jamie could deal with her illness by remaining to achieve her life expectation, namely getting married with Landon although finally she should have died and left the one she loved. However, Jamie had found the biggest meaning of her life. Faith, mind and belief gave her power to hold on her life principle and vision. From the data above, we also could see that Jamie died without losing faith and principle she had. These principles help her define her life that was replete with affection and become inspiration for everyone.
It has been mentioned that religion and potentials God gives like faith, Mind, and Belief are the source of meaning for individual which is plays a vital role. For those who have religion, they assume that there is intelligence and creative thinking in the universe that are much bigger than human being; even He is the creator of human being. He is a fundamental and essential awareness of universe. With such potential, human is free to choose whether they will define it positively or negatively. Such potential plays a vital role in determining our health status by seeing how religion is the source of meaning for the coming stressor, so that with the meaning coming from such faith, our mental will be composed, and this composure will improve our body immunity against a variety of diseases.
The largest success of a human being is when human finds the meaning of their life. When people finds the meaning of their life, they will find a strong principle and vision and can see virtue in each event of his life so that their measure and action is full of wisdom, love and affection to their fellows and can hold out and manage or deal with misery and life difficulty.
CHAPTER V

CONCLUSIONS AND SUGGESTIONS

In this chapter, conclusions from the data analysis are presented in completing the analysis. Moreover, some suggestions are also provided with the hope that they will be useful for the readers.
5.1. Conclusions

God creates human being equipped with the heart and rule, as well as guidelines to achieve the happiness in the world and hereafter. Such the rules are summarized in a religion. It is the religion that governs the potency existing in human to achieve the life objective, to cope with any problems/challenges in life. In the theme of this final project, such the potencies and rules, of course, affects the human health system, in which the implementation of such the rules will be felt very optimal psychologically. It is the psychological effect that later will highly affect human health system. Interactions among the brain, mind, body, behavior, and on the powerful ways in which emotional, love, mental, social, spiritual, and behavioral factors can directly affect health. There is considerable relationship between religion powers, worships activity and the recovery people who suffer illness or disease. Followers’ religions that practice prayer have greater chance for a faster recovery or longer life than the estimated life.
The perception on illness and disease is very helpful in healing process. Fear, anger, and sadness will decelerate the healing process, because such the negative feeling will attenuate our body immunity system. There is considerable evidence that emotional trait, both negative and positive, influence people's susceptibility to infection whereas the body immunity is the most sophisticated doctor God give to human being. When this system weakens it leads to not only the difficulty of healing but also the exacerbation of disease. Otherwise, the positive feeling attitude will make our body immunity stronger so that it will speed up the healing.
The correct awareness of illness and death will make human being realize that the secular life for human being is only the stage he/she should pass through in order to come back to God. It is as if human being who comes back to his/her missing homeland. It is here the true meaning of life lies in which the human being can find the meaning of life by understanding the beginning and the end of life in the world. For those who are ill, the correct knowledge will not speed up the death but will speed up the healing process because with the good knowledge, emotion will be stable, so that the physics can work optimally for self-recovering, by defining life correctly in the term of life and life event, the heart will be composed and the composed heart will affect the health.
5.2. Suggestions

From the conclusions above, the writer would like present some suggestions for the readers.

1) It is hoped that the readers could appreciate works of literature not only as an entertainment but also as a lesson. The moral value and inspirational things that are contained in the works of literature can be applied in the real life and enhance the quality of a person.

2) Accepting illness outright is the best way because the pain has in fact existed whatever we do the pain still exists. Forgiving and accepting the pain by keeping struggle to be cured will make the soul composed without resentment.

3) Improving faith and belief in God creates the noble character of human being, in which such the belief gives human being the guidance and assistance to utilize all potencies to cope with the illness or difficulty well. Thus, they can take a stance for the good solution. The attempt taken to cope with such the problem indirectly shapes the human being’s character and mindset.

4) Recovery is not only medical factor, the perception of pain also affects the psychical condition in healing process. When the perception given is negative, someone who is ill will be more depressed. When such the condition is not reverted to the normal one immediately, it will disrupt his/her physical condition. Otherwise, when the definition given is positive, the soul will be relaxed. This condition also maintains his/her physical conditions.

5) Through the way by which we treat the inevitable sorrow, we should never hate the sorrow. Because in sorrow we become the witness of the human’s distinctive potency in the best form that changes tragedy into victory and changes bad luck into success. Sorrow no longer becomes the suffering when we have found its meaning. The problem lies not in what happens but in how we see that happening.

REFERENCES
Abrams, M.H. 1971. A Glosary of Literature Term. New York: Holt,Reinhart and Winston Inc.
Agustian, Ari Ginanjar. 2003. ESQ Power. Jakarta. Arga

Conolly, F.Z. 1955. The Types of Literature. New York: Harcout Brace
Cresswell, John W. 2002. Research Design:Qualitative & Quantitative Approaches Second Edition. Landon: Sage Publications.
Gazalba, Sidi. 1983. Islam Dan Perubahan Sosial Budaya: Kajian Islam Tentang Perubahan Masyarakat. Jakarta. Pustaka Al-husna.

Daiches, David. 1982. Critical Approach to Literature Second Edition. London and New York: Longman

Doughlass, S. J and Harnden, P.G. 1996. The Art of Technique: An Aesthetic Approach to Film and Video Production. America: School of Communication. The American University

Grolier, D. 1998. The Encyclopedia Americana: International Edition. Danbury,
Connecticut: Scholastic Library Publishing.
Gunawan, Adi W. 2007. Hypnotherapy: the art of subconscious Restructuring. Jakarta: PT Gramedia Pustaka Utama

 Gunawan, Adi W. 2007. The Secret of Mindset. Jakarta: PT Gramedia Pustaka Utama

Hornby, A.S. 1987. Oxford advanced Learner's Dictionary of Current English. Oxford: Oxford University Press.
Mustamir, S.Ked. 2007. Rahasia Energi Ibadah Untuk Penyembuhan. Yogyakarta. Lingkaran

Rees, R.J. 1973. English Literature-“An Introduction for Foreign Readers”. Landon: Peninsula Press Ltd.
Sentanu, Erbe. 2008. Quantum Ikhlas: Technology Aktivasi Kekuatan Hati. Jakarta: PT Elex Media Komputindo.

Sentanu, Erbe. 2008. The Science and Miracle of Zona Ikhlas: Aplikasi Teknologi Kekuatan Hati. Jakarta: PT Elex Media Komputindo.

Syam, Yunus Hanis dan Istiqomawati Neni Endah. 2006. La Taiasu: Jangan Berputus Asa. Yogyakarta. Progresif Books

Victore, E. Frankl. 2004. Man’s Search for Meaning, terjemahan oleh Lala Hermawati Dharma. Bandung. Nuansa

Widdowson, Peter. 1999. Literature. USA and Canada: Routledge

Yahya, Harun. 2000. The Miracle of the Immune System. Terjemahan oleh eva J. Nukman. Bandung. Dzikra.

http://www.harunyahaya.com/indo/artikel/094.html

http://wwwencarta.msn.com/dictionary.html
http://encarta.msn.com/dictionary_/MIND.html
http://encarta.msn.com/dictionary 1861719194/set.html
 http://encarta.msn.com/dictionary_MINDSET.html
http://encarta.msn.com/dictionary 186158929/belief.html
http://id.m.wikipedia.org/wiki/budaya?wasredirected_true
http://wikipedia.org/wiki/marriage
THE APPENDIX I
LIST OF COLLECTED DATA
	No. of Data
	Source
	Sentences

	1
2

3

4

5

6

7

8

9
10
11

12

13

14

15

16
17

18

19

20

21
22

23

24

25

26

27
28

29
30
	Disk 1 00:09:12-00:09:18
Disk 1 00:11:36-00:12:03

Disk 1 00:12:39-00:13:08

Disk 1 00:13:20-00:13:56

Disk 1 00:16:25-00:16:57
Disk 1

00:19:27-00:19:31
Disk 1

00:24:47-00:25:05
Disk 1

00:25:12-00:25:24
Disk 1

00:25:30-

00:25:47
Disk 1

00:28:37-

00:29:23
Disk 1

00:42:47-00:43:13

Disk 1

00:48:30-

00:49:03
Disk 1

00:49:32

00:49:47

Disk 1

00:57:11-00:57:32

Disk 2

01:00:30-01:01:04

Disk 2

01:03:34-01:04:04
Disk 2 01:08:21-01:08:48
Disk 2

01:09:55-01:11:01
Disk 2

01:14:35-01:15:15

Disk 2

01:16:23-01:16:3
Disk 2

01:16:43-01:17:27
Disk 2

01:19:20-01:19:33

Disk 2

01:21:26-01:21:49

Disk 2

01:24:09-01:27:57

Disk 2

01:28:16-
01:29:20
Disk 2

01:33:34-01:34:34

Disk 2

01:34:54-01:35:08
Disk 2

01:36:25-
01:37:27
Disk 2

01:37:36-01:38:05
Disk 2

01:37:36-01:38:05

	“This gotta stop between you two. You can’t do that. You need a father”
“Damn that Jamie Sullivan sure has style”

“Wore that dress in the fourth grade like a pop tart”

“A little maintenance she might not look bad”

“Nice sweater ”

“thank you”

“Thank you”
“Besides attending class you will help our janitorial staff after school”

“For pay?”

“For inner satisfaction it brings”

“Saturdays, you’ll tutor students at our sister school. You’ll take part in the drama club’s final event”

“The spring play?”

“It’s time you experienced other things. Started spending time with other kind of people. Don’t blow it Landon”
“Does anyone know what it is? It’s a star frame.”

“Bet you can see angels up there, flying around.”

“There are things that could be called miraculous. The more Einstein studied the universe, the more he believed in higher power”

 “Well, if there is a higher power why can’t he get you a new sweater?”

“He’s too busy looking for your brain.”

“I’m trying to raise money to buy Jefferson new computer”
“No”
“So I saw you in there with Luis”
“And I know it can be difficult but maybe you should back into it from somewhere else.”
“Are you gonna go visit Clay Gephardt?”
“Jamie will be our Alicia, a mysterious club singer. Sally will be playing Caroline.”

“Congratulations.”
 “You've obviously never asked anybody for help before, right?”
“A request like yours requires flattery and groveling. It can't be about you. It has to be for the common good.”

“It is for the common good. Eddie Zimmerhoff deserves the best.”
“You have to promise you won't fall in love with me.”

“That's not a problem.”

“Okay. I'll see you today after school.”

“He's dangerous, careless, the worst kind of bully.”
“Daddy, what about forgiveness? I thought we had discussed that I would decide...how I wanted to spend my time and my life.”

“It's him I don't trust, not you.”

“This is my telescope. I built it when I was 12. Take a look.”

“I'm planning on building a larger one so I can see the comet Hyakutake. It comes this spring. Nobody knows when it'll be back.”

“Nature's miracles. I get it.”

“Get what?”

“That you're into all this stuff.”

“This stuff? I have my beliefs. I have faith, but don't you?”

“No. There's too much bad shit in this world.”

“Without suffering, there's no compassion”

“Honey, I couldn't believe it. What a transformation.”

“Thanks, but please stop.”

 “Landon, you were marvelous!”

“Thank you.”
“Boys like that...they have....they have expectations. The rules around here aren't going to change.”

“Fine.”

“You might not care what I say or think...but you should care about God's opinion.

“I think he wants me to be happy.”

“Sending a check once a month doesn't exactly make him a father.”

“Landon, there are a lot of reasons--He left us.”

“You need to forgive him too.”

 “Number one on my list is getting out of Beaufort.”

“Getting out won't be your problem. It's more like figuring out what to do when you get somewhere.”

“What do you mean?”

“I mean, you can do anything.”

“You're lucky to be so sure.”

“It's like the wind. I can't see it, but I feel it.”

“What do you feel?”

“I feel wonder and beauty...joy, love. I mean, it's the centre of everything.”
 “Jamie, your behavior's sinful. You act with that boy like you're...”

“In love?”

“Jamie, you are a child.”

“Dad, look at me...l'm not a child.”

“Then stop acting childish.”

“I love him.”

“Then be fair to him, Jamie, before things get worse.”

"Examine a moon rock. Go to college. Get into medical school. Honey, these are really beautiful ambitions. But you'll have to work really hard.”

“I can do that.”

“I'm sick.”

“I'll take you home, you'll be…”

“No, Landon! I'm sick. I have leukemia.”

“No. You're 18, you're perfect.”

“No. I found out two years ago. I've stopped responding to treatments.”

“So why didn't you tell me?”

“The doctor said I should live life normally, as best I could. I didn't want anybody to be weird around me.”

“Including me?”

“Especially you! I was getting along fine. I accepted it, and then you happened! I do not need a reason to be angry with God.”
“Your mom called me. Talk to me, man.”

“About what?”

“About you...about Jamie.”

“What's there to talk about? She's the best person I've ever known.”

“I didn't understand.”

“It's okay, man.”

“I'm so sorry. I really should have told you sooner.”

“I made you do too many things…”

“If anything, you kept me healthy longer.”

 “Are you scared?”

“To death. Lighten up.”

“It's not funny.”

“I'm scared of not being with you.”

“Oh, baby, that will never happen.”

“So I talked to Eric. Need some help with this stuff?”

“Sure.’
“Landon. Run along, son.”

“I'm not tired.”

“I need just a minute with her.”

“I'll be back, okay?”

“Okay.”

“I wanted to give you these. The pictures from the play. I'm sorry about the flyers.”

“It doesn't matter.”

“I guess you're with who you should be. It's like she chose you.”

“Yeah, I don't even know why.”

“I do.”

“It was my mother's. It's got quotes from her favorite “It was my mother's. It's got quotes from her favorite books...and books...and quotes by famous people. Her thoughts. Come on.”

“Okay, let's check it out.”

“"What is a friend? It's a single soul dwelling in two bodies. Aristotle."”

“Right here.”

“Okay.”

“"Find out who you are...and do it on purpose."

That's Dolly Parton.”

“I always thought she was smart.”

“You know what I figured out today?”

“What?”

“Maybe God...has a bigger plan for me than I had for myself. Like, this journey never ends. Like, you were sent to me because I'm sick. To help me through all this. You're my angel.”

“I get to go home. Please thank your father for me.”

“What does she mean?”

“He's been trying to reach you. He's going to pay for private home care.”

“Thank you. Sorry.”

“It's all right, son.”

"Love is always patient and kind. It is never jealous."

“I love you.”

"Love is never boastful nor conceited. It is never rude or selfish. It does not take offense and is not resentful. Love takes no pleasure in other people's sins...but delights in the truth. It is always ready to excuse,

to trust, to hope...and to endure...whatever comes."

“I, Landon Rollins Carter...”

“I, Jamie Elizabeth Sullivan...”

“...do solemnly swear...”

“...to take Jamie Sullivan...”

“...to take Landon Rollins Carter...”

“...as my wife.”

“...as my husband.”

“To honor and to cherish her, all the days of my life.”

“Jamie and I had a perfect summer together...with more love than lots of people know in a lifetime. And then she went, with her unfailing faith. It's been four years...but the vision of Jamie walking towards me...will stay with me forever.”

“What's new, Landon?”

“Well, I got into medical school.”

“Your mother told me that. We're so proud of you. Jamie would have been proud of you too.”

“I'm sorry she never got her miracle.”

“She did. It was you.”
“Jamie saved my life. She taught me everything. About life, hope...and the long journey ahead. I'll always miss her. But our love is like the wind. I can't see it...but I can feel it.”
“Jamie saved my life. She taught me everything. About life, hope...and the long journey ahead. I'll always miss her. But our love is like the wind. I can't see it...but I can feel it.”

THE APPENDIX II

SELECTED DATA FOR QUESTION NUMBER ONE
	No.
	Data No.
	Source
	Types of data

	1
	2
	Disk 1

00:11:36-00:12:03
	“Damn that Jamie Sullivan sure has style”

“Wore that dress in the fourth grade like a pop tart”

“A little maintenance she might not look bad”

“Nice sweater ”

“thank you”

“Thank you”

	2
	4
	Disk 1 00:13:20-00:13:56
	“Does anyone know what it is? It’s a star frame.”

“Bet you can see angels up there, flying around.”

“There are things that could be called miraculous. The more Einstein studied the universe, the more he believed in higher power”

 “Well, if there is a higher power why can’t he get you a new sweater?”

“He’s too busy looking for your brain.”

	3
	9
	Disk 1

00:25:30-

00:25:47
	 “He's dangerous, careless, the worst kind of bully.”

“Daddy, what about forgiveness? I thought we had discussed that I would decide...how I wanted to spend my time and my life.”

“It's him I don't trust, not you.”

	4
	15
	Disk 2

01:00:30-01:01:04

	“You're lucky to be so sure.”

“It's like the wind. I can't see it, but I feel it.”

“What do you feel?”

“I feel wonder and beauty...joy, love. I mean, it's the centre of everything.”

	5
	6
	Disk 1

00:19:27-00:19:31
	“Jamie will be our Alicia, a mysterious club singer. Sally will be playing Caroline.”

“Congratulations.”

	6
	5
	Disk 1 00:16:25-00:16:57

	“I’m trying to raise money to buy Jefferson new computer”

“No”

“So I saw you in there with Luis”

“And I know it can be difficult but maybe you should back into it from somewhere else.”

“Are you gonna go visit Clay Gephardt?”

	7
	7

	Disk 1

00:24:47-00:25:05

	 “You've obviously never asked anybody for help before, right?”

“A request like yours requires flattery and groveling. It can't be about you. It has to be for the common good.”

“It is for the common good. Eddie Zimmerhoff deserves the best.”

	8
	14

	Disk 1

00:57:11-00:57:32

	 “Number one on my list is getting out of Beaufort.”

“Getting out won't be your problem. It's more like figuring out what to do when you get somewhere.”

“What do you mean?”

“I mean, you can do anything.”

	9
	30
	Disk 2

01:37:36-01:38:05

	“Jamie saved my life. She taught me everything. About life, hope...and the long journey ahead. I'll always miss her. But our love is like the wind. I can't see it...but I can feel it.”

THE APPENDIX III

SELECTED DATA FOR QUESTION NUMBER TWO

	No.
	Data No.
	Source
	Types of Data

	1

	4
	Disk 1 00:13:20-00:13:56
	“Does anyone know what it is? It’s a star frame.”

“Bet you can see angels up there, flying around.”

“There are things that could be called miraculous. The more Einstein studied the universe, the more he believed in higher power”

“Well, if there is a higher power why can’t he get you a new sweater?”

“He’s too busy looking for your brain.”

	2
	10
	Disk 1

00:28:37-

00:29:23

	 “This is my telescope. I built it when I was 12. Take a look.”
“I'm planning on building a larger one so I can see the comet Hyakutake. It comes this spring. Nobody knows when it'll be back.”

“Nature's miracles. I get it.”

“Get what?”

“That you're into all this stuff.”

“This stuff? I have my beliefs. I have faith, but don't you?”

“No. There's too much bad shit in this world.”

“Without suffering, there's no compassion”

	4
	8

	Disk 1

00:25:12-00:25:24

	“You have to promise you won't fall in love with me.”

“That's not a problem.”

“Okay. I'll see you today after school.”

	5
	16

	Disk 2

01:03:34-01:04:04

	“Jamie, your behavior's sinful. You act with that boy like you're...”

“In love?”

“Jamie, you are a child.”

“Dad, look at me...l'm not a child.”

“Then stop acting childish.”

“I love him.”

“Then be fair to him, Jamie, before things get worse.”

	6
	9

	Disk 1

00:25:30-

00:25:47

	 “He's dangerous, careless, the worst kind of bully.”

“Daddy, what about forgiveness? I thought we had discussed that I would decide...how I wanted to spend my time and my life.”

“It's him I don't trust, not you.”

	7
	20

	Disk 2

01:16:23-01:16:3
	“I'm so sorry. I really should have told you sooner.”

“I made you do too many things…”

“If anything, you kept me healthy longer.”

 “Are you scared?”

“To death. Lighten up.”

“It's not funny.”

“I'm scared of not being with you.”

“Oh, baby, that will never happen.”

	8
	15

	Disk 2

01:00:30-01:01:04

	“You're lucky to be so sure.”

“It's like the wind. I can't see it, but I feel it.”

“What do you feel?”

“I feel wonder and beauty...joy, love. I mean, it's the centre of everything.”

	9
	24

	Disk 2

01:24:09-01:27:57

	 “It was my mother's. It's got quotes from her favorite “It was my mother's. It's got quotes from her favorite books...and books...and quotes by famous people. Her thoughts. Come on.”

“Okay, let's check it out.”

“"What is a friend? It's a single soul dwelling in two bodies. Aristotle."”

“Right here.”

“Okay.”

“"Find out who you are...and do it on purpose."

That's Dolly Parton.”

“I always thought she was smart.”

“You know what I figured out today?”

“What?”

“Maybe God...has a bigger plan for me than I had for myself. Like, this journey never ends. Like, you were sent to me because I'm sick. To help me through all this. You're my angel.”

	10
	27

	Disk 2

01:34:54-01:35:08

	“Jamie and I had a perfect summer together...with more love than lots of people know in a lifetime. And then she went, with her unfailing faith. It's been four years...but the vision of Jamie walking towards me...will stay with me forever.”

0
i

