

**ANALYSIS OF POETIC FUNCTION IN MAYA ANGELOU'S
NOVEL "A LETTER TO MY DAUGHTER"**

Thesis

**Thesis Submitted to the Faculty of Adab and Humanities in Partial
Fulfillment of the Requirement to Obtain a Sarjana Degree in English**

Literature

By:

MISKAYANTI

40300109054

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

*You may not control all the events that happen to you,
but you can decide not to be reduced by them. Try to
be a rainbow in someone's cloud. Do not complain.
Make every effort to change things you do not like. If
you cannot make a change, change the way you have
been thinking. You might find a new solution"-*

(Maya Angelou)

**Don't ever give up before trying
Because the result will be known after doing
Life is adventure**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika dikemudian hari terbukti penulis melakukan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 09th September 2013

Penulis

Miskayanti
40300109054

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Analysis of Poetic Function in Maya Angelou's Novel "A Letter to My Daughter"*, yang disusun oleh Miskayanti, NIM 40300109054, Mahasiswi Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, tanggal 24 September 2013 M, bertepatan dengan 19 Duilkangidah 1434 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk mempengaruhi gelar Sarjana Humaniora dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan berbagai perbaikan).

Makassar, 24 September 2013

DEWAN PENGUJI

Ketua : Dr. H. M. Dahlan M.Ag. ()
Sektretaris : Drs. Abu Haif, M.Hum. ()
Munaqisy I : Dr. H. Barsihannor, M.Ag. ()
Munaqisy II : Rosmah Tami, S.Ag., M.Sc., M.A. ()
Konsultan I : Dr. Abd. Muin, M.Hum. ()
Konsultan II : Dra. Hj. Emmiyati, M.Pd. ()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Miskayanti, NIM: 40300109054, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“ANALYSIS OF POETIC FUNCTION IN MAYA ANGELOU’S NOVEL “A LETTER TO MY DAUGHTER”**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 09th Septemebr 2013

Pembimbing I

Pembimbing II

Dr. Abd. Muin, M.Hum

Dra. Nuri Emmiyati, M.Pd

NIP: 19660102 199203 1 002

NIP: 19660212 200003 2 003

APPROVAL SHEET

Title : Analysis Poetic Function in The Novel's Maya Angelous "A Letter to My Daughter"
Name : Miskayanti
Reg. Number : 403.001.09.054
Majority : English and Literature Department

Makassar, 09th September 2013

The Writer

Miskayanti
Reg. No.: 403.001.09.054

Supervisor

Consultant I

Consultant II

Dr. Abd. Muin, M. Hum.
NIP: 19660102 199203 1 002

Dra. Nuri Emmiyati, M.Pd
NIP: 19660212 200003 2 003

Approved by:

Head of English Literature Department

Dr. Abd. Muin, M. Hum.
NIP: 19660102 199203 1 002

Acknowledged by:

Dean of Adab and Humanities Faculty

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

ACKNOWLEDGMENT

At first the writer would like to express thank a lot to Allah SWT for His blessing, love, opportunity, health, and mercy, thus the writer can complete this thesis. The second thanks are addressed to the last messenger, Prophet Muhammad SAW, for his model and guidance in the life.

The writer realizes there are many people who give her support, prayer, and encouragement sincerely to help the writer complete this thesis. For that reason, the writer would like to express her deepest gratitude to the following:

1. Her beloved parents; (the Late) H. Sangkala HS and (the Late) Hj. Hatika, who had born her in the world and a give their endless love, prayer, advice, and motivation for the safety and successfulness in every her day.
2. Her wonderful brothers and sisters; Misnawati, (the Late) Misbahuddin, Misrawati, Miswandi, Misrianto, Misdalifah, and Mismawarni, who have cheered her days with joy and love.

3. The preceding Rector of UIN Alauddin Makassar, Prof. Dr. H. Azhar Arsyad, MA and nowadays Prof. Dr. H. Qadir Gassing. H.T, M.A., who have given advice during the writer's study period at the university.
4. The Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag., and his staff, the Head of English and Literature Department, Dr. Abd. Muin, M. Hum., and Secretary of English and Literature Department, Serliah Nur, S.Pd. M.Hum. M.Ed., for their support, help, and encouragement.
5. Her first and second consultant, Dr. Abd. Muin, M. Hum and Dra. Hj. Nuri Emmiyati, M.Pd., who have given her comments, guidance, suggestions, and corrections since the preliminary part of this thesis until the end.
6. The lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have contributed and transferred their knowledge to her which are very helpful and useful for her.
7. Her best friends; Mukarramah B, Hasrida Ardin, Besse Hardiyanti, Syuriani who have given her supported laugh in campus and also Iksan Mahar who has been her motivator in her life.
8. Her friends in class of 2009 English and Literature Department UIN Alauddin Makassar, AG.1, AG.2, and especially for AG.3, and AG.4, who have accompanied her in many fabulous college times.
9. EM2C (English Mania Meeting Club) Community and its members, here the writer can study, improve and get experience in English, and also everyone in her past and present which has given her support, happiness, and inspiration.

The Writer

TABLE OF CONTENTS

PAGE TITLE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	viii
ABSTRACT	x
CAHPTER I : INDRODUCTION	
A. Background.....	1
B. Problem Statement.....	3

C. Objective of Study.....	4
D. Significance of Study.....	4
E. Scope of Study.....	4

CHAPTER II : REVIEW OF RELATED LITERATURE

A. Previous Finding.....	5
B. Theory of Background.....	6
1. Discourse Analysis	6
2. Language Function	7
3. Poetic Function.....	8
4. Types of Poetic Function.....	10
5. Definition of Meaning.....	14
C. Synopsis of Novel.....	15
D. Bibliography of Author.....	16

CHAPTER III : RESEARCH METHOD

A. Research Method.....	18
B. Data Source.....	18
C. Instrument of The Research.....	18
D. Procedure of Data Collection.....	19
E. Technique of Data Analysis.....	19

CHAPTER IV : FINDINGS AND DISCUSSIONS

A. Findings.....	20
------------------	----

B. Discussions.....	24
CHAPTER V : CONCLUSIONS AND SUGGESTIONS	
A. Conclusions.....	39
B. Suggestions.....	40
BIBLIOGRAPHY.....	41
CURRICULUM VITAE	43
APPENDIX	44

ABSTRACT

Name	: Miskayanti
Reg. Number	: 40300109054
Title	: Analysis of Poetic Function in Maya Angelou’s Novel’s “A Letter to My Daughter”
Consultant I	: Abd. Muin
Consultant II	: Nuri Emmiyati

This thesis studied about analysis of Poetic Function in Maya Angelou’s Novel’s “A Letter to My Daughter”. The thesis aims at analyzing types of poetic function and describing meaning of poetic function in the novel.

The writer used discourse analysis approach to find the types of poetic function and describe the meaning of poetic function in the novel. Then the writer used note taking as the instrument. Along this instrument, the writer read the novel, and used taking note cards to analyze types of poetic function on the novel, after that the types of poetic function was written down on the card and the writer classified the types of poetic function and described the meaning of poetic function expression from the novel.

In this thesis, the writer found two types of poetic function in the novel. Those are metaphor and metonymy. Metaphor is a direct comparison between two different things, and metonymy is an object or name of something else like person, place, or thing is referred by something closely associated with it. Then,

the writer also described the meaning of poetic function expression that carried out by author in the novel.

This thesis implicates to tell people how types of poetic function have become variation in the work. Besides, this thesis can stimulate the students of English Literature to learn more about poetic function used in language function.

CHAPTER I

INTRODUCTION

A. Background

Talking about human and language, they have relation each other. Human is a creature which is created by God, and language is a tool to express an idea and feeling. Language is always used to communicate and interact in getting what someone needs from others, and although human has many cultures and races in this world but this case will not change anything because each human has way to communicate. Hence in this case, language is very important in life and language will not be free from human.

Wehmeier (in Firnawaty, 2007: 1) explains that language is all the words that a person knows or uses or all the words in a particular language, the word that people use when the one talking about a particular subject.

Then in communicating, certainly people will use language to interact with other. Sometimes people need to interpret formal meaning what is said or written by sender of message intends to achieve with it, and to tries to understand its function. This function constitutes a way to know or understand the meaning of people's language used. People hope in order to interpret other people's language and expect other people to interpret their own in this way all time.

According to Hymes (in Cook, 1989: 26) there are seven language functions, those are the emotive function: communicating the inner states and emotions of the addresser. The directive function: seeking to affect the behaviour of the addressee. The phatic function: opening the channel or checking that it is working, either for social reasons. The referential function: carrying information. The metalinguistic function: focusing attention upon code itself, to clarify it or renegotiate it. The contextual function: creating a particular kind of communication. Then the poetic function: in which the particular form chosen is the essence of the message.

Afterward in this research, the writer is interested in taking one of language function that is "poetic function in Maya Angelou's Novel Letter to My Daughter". According to Jakobson (in Schram and Steen, 2001: 111) defines the poetic function as the set towards the message as such, focus on the message for its own sake, is the poetic function of language. The poetic function involves a focus on the linguistic feature of the text themselves.

In other word, poetic function itself is the stress on the form of the message itself as a result of which the aesthetic purpose is predominant. The poetic function also can be meant as beautiful words or utterances that are in a literary word, especially poem.

In addition, the reason of the writer takes this subject because in discussion about poetic function, there are two words that make it interested in analyzing. Those are language and literature that have each relation. Between language and literature, they have relation that cannot be separated, where in the case, sometimes the literature needs language to express poetic words and the language needs literature to make or create a beautiful work. Then, poetic function is a function that is more dominant then others in using communication and this matter that makes it special from other function. Hence in this case, poetic function is very interested to analyze, especially for students which study about language and literary like us.

Then in supporting this research, the writer uses novel as object of her research in analyzing. According to Reeve (in Wellek and Warren, 1987: 52) novel is a picture of real life and manners, and of the time in which it's written and also in novel gets many some beautiful words that has important meaning toward art value.

Afterward the writer chooses novel "A Letter to My Daughter" by Maya Angelou, because the author is a woman who gives motivation in her novel, where there are some experiences of Angelou's life story for the reader, especially for woman, and it can be studied. Then in her novel also

there are some aesthetic utterance and poem, of course, those have relation with poetic function. Certainly this case can help the writer to analyze and it also will be much supported student of English literature.

B. Problem Statement

Based on the background above, the writer formulates the research questions as follows:

1. What types of poetic function does the author use in the novel “A Letter to My Daughter” by Maya Angelou?
2. What is the meaning of the text (expression) containing the poetic function in the novel “A Letter to My Daughter” by Maya Angelou?

C. Objective of the Study

1. To find out types of poetic function the author uses in the novel “A Letter to My Daughter” by Maya Angelou.
2. To know the meaning of the text (expression) containing the poetic function in the novel “A Letter to My Daughter” by Maya Angelou?

D. The significance of the study.

The significance of study is expected to introduce one of language function, poetic function. The research also can give information meaning and knowledge of poetic function in a novel “A Letter to My Daughter” by Maya Angelou. Then writer expects in order of it can be a reference for next

researcher who wants to analyze an object which has relevance with this study.

E. Scope of the Study

Based on the explanation above, the writer is going to limit the poetic function analysis in novel “A Letter to My Daughter” by Maya Angelou. Then in this case, the poetic function analysis refers to the types of poetic function and the meaning of the text (expression) containing the poetic function

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

After searching some researches, the writer has found four previous findings and tried to compare with hers. All of the previous findings come from these that have similar with this thesis as follows:

Zavitri (2012) in her thesis, “Poetical Device in Maya Angelou’s Selected Poem”. She found ten types of figurative being used in Maya Angelou’s selected poems; metaphor, rhetoric, Synecdoche, simile, hyperbole, personification, anaphora, ephizeukcic, irony, metonymy, and repetition. This explanation of figurative language about meaning of lines Maya Angelou’s poem selected gave knowledge about poem.

Ananda (2010) in her thesis, "Poetic Function Analysis on Robert Frost's Mending Wall". She found composed of verses that belongs to a group tradition which is called poetry of the country side of country or country life. Though the work deals with farm situation "He is all pine and I am an apple orchard", however, it gave a wide of application. Various implied significance that frequently referred to a more general meaning than the work seem to state. Neighbourhood or brotherhood was hidden significance behind the blank-verse form that turned out the work to the wise and beautiful conversation. The strong preference of the work was no visual barrier, and peaceful and harmonious neighbourhood should exist.

Nurfitratullah (2011) in her thesis, "Analysis on Poetic Language of Robert Browning's Selected Poems". She found that selected poem by Robert Browning was blank verse. The elements of musical devices were rhyme, and type of end rhyme was often used. Alliteration, consonance and assonance showed sound quality of the poems. Pass through sounds and also senses, people could understand the superiority and meaning of selected's poem.

Reskiyanti (2010) in her thesis, "Analysis on Poetic Language of Robert Frost's Poem "Birches". She found that the poetic language had the meaning and idea to reveal the meaning that author intended at attach in his work. Various significances were loaded that touched the sense of feeling, sight and hearing. Poetic language also saw the musical devices that were applied.

The similarity to this thesis with the previous findings above is talking about poetic term used. Then in contrary in this research and among the previous findings above, the writer will focus on poetic types and meaning of text (expression) carrying out poetic function and also investigate them in Maya Angelou's novel "A Letter to My Daughter".

B. Theoretical Background

1. Discourse Analysis

The definition of discourse analysis is a study of the relationship between language and the context in which it is used (Carthy, 1991: 5). This means that language users have to recognize what language mode they use to their interlocutor.

Discourse analysis is one of methods to analyze a discourse. Although this seems easy, but actually this is difficult enough, a person has to not only known but he has to understand, therefore to analyze a discourse, person needs knowledge to analyze discourse. Like grammar or linguistics (text). But not only that, person has to pay attention a context in discourse. This matter is very important, how person can analyze a discourse without a context, because with context, which will provide a true analysis or wrong.

2. Language Function

One way of doing this is to look behind the literal, formal meaning of what is said or written, and to consider what the sender of a message

intends to achieve with it, to try to understand its function. People are interpreting other people's language and expecting other people to interpret the own-in this way all the time, apparently with surprising degree accuracy (Cook, 1989: 24).

In order discover how such inferences are made, firstly people will need examine the range of possible functions of language, and secondly people will try to understand how people correctly interpret them.

So from now, people should use the term utterance for a unit of language used by somebody in context to do something to communicate and reserve sentence for grammatically complete units regarded purely formally, isolation from their context and their function.

3. Poetic Function

Poetic function is part of language function that discusses about message itself. Actually poetic function is not only function in language art but also function that more determined, more dominant in other verbal activity that just develops sign clarity between sign and thing, so if someone talks about poetic function, it cannot be limited to poem in linguistics.

Leech in Ba'dulu (2005: 4) says that aesthetic function is a function to create an aesthetic effect. Aesthetic function can be defined as the use of language for the sake of the linguistic artifact itself, and for no ulterior purpose.

Then Jakobson (in Waugh, 1980: 57-82) explains poetic function is set toward the message, and giving act of verbal communication (= speech event), there are six fundamental factors which must be present for it so operable:

- a. Addresser (speaker, encoder, emitter, poet, author, narrator)
- b. Addressee (decoder, hearer, listener, reader, interpreter)
- c. Code (system, langue)
- d. Message (semelfactive parole, the given discourse, the text)
- e. Context (referent)
- f. Contact (“a physical channel and psychological connection between speaker and addressee”).

In addition, Pfister (1977: 117) also says that the poetic function is manifested in the way a message refers to itself, and thus draws the audience’s attention to its instructure and constituent parts, and normally the poetic function only applies to the external communication system and not to the communication processes taking place between the various figures.

So based on some explanations of poetic function above, the writer can conclude that poetic function focuses on aesthetic word of language that refers to a message itself. The poetic also refers to idea and feeling of a text or utterance in literal work, like in a poem. So in this case, poetic function is not only discussed in literary work but also in linguistics. .

Then, Sudjiman and Zoest (1992: 74) suggest two simple examples of poetic function as follow:

- (1) Why do you always say Joan and Margery, yet never Margery and John? Do you prefer John to her twin sister? “Not at all, it just sounds smoother”.
- (2) “The horrible Harry”.

The explanation for first example above that between John and Margery, John is sound smoother than his twin sister Margery. In a sequence of two coordinate names, so far as no problems of rank interfere, the precedence of the shorter name suits the speaker, unaccountably for him, as a well-ordered shape for the message.

Then the explanation for the second example, in this case why it doesn't be said “dreadful”, “terrible”, “frightful” or “disgusting”? this happens, because sometimes it is not aware what he said, he just feels that word “horrible” is more exactly to be said with word “Harry”, and unconsciously he has been influenced by poetic language paronomasia medium.

4. Types of Poetic Function

In discussing about language functions, poetic function has become part of them. The poetic function discusses message, yet poetic function also has types which usually used in a work.

In an analysis of poetic function, Gunsteren (1990: 104) describes that there are two poetic types are said to be dominant within the poetic function:

a. Metaphor

Metaphor is an implied comparison between two things. According to Simpson (2004: 41) metaphor is a process of mapping between two different conceptual domains. They are target domain and source domain. The target domain is the topic of concept that describing through metaphor, while the source domain refers to concept that drawing upon in order to create the metaphorical construction.

Exmample: Her eyes are sparkles in the sky.

b. Metonymy

Metonymy is a figure of speech in which a person, place, or thing is referred to by something closely associated with it. The metonymy and the name of one thing are replaced with something that is closely related in, common terms it is also known as misnomer or transmutation (Alphonse in Zafitri, 2012: 24).

Example: The White House stated today that...

Then Steinberg (2007: 120) says that poetic function as the aesthetic function because it is intended to draw attention; there are some types of poetic function in sound patterns, diction, and syntax of the language used in the message:

a. Rhyme

The pattern of similar sounding words used at the end of lines of verse. End Rhyme: occurs at the end of a verse and Internal Rhyme: occurs within a verse-line.

Example: Time, Slime, Mime

b. Alliteration

The repetition of initial sounds in a series or a group of words and usually only applied to consonants.

Example: For soft is the sound my paddle sings

c. Pun

Pun is a word play in which words with totally different meanings have similar or identical sounds.

Example: Like a firefly in the rain, I'm de-lighted.

d. Ambiguity

Ambiguity is a word or phrase that can mean more than one thing, even in its context. Poets often search out such words to add richness to their work. Often, one meaning seems quite readily apparent, but other, deeper and darker meanings, await those who contemplate the poem.

Example: Robert Frost's 'The Subverted Flower'.

In addition, Martin (2011:170) explains also that poetic devices are the poet's tool. It's the sticks of the trade that separate poetry from prose, using alliteration, repetition, metaphor or simile.

a. Alliteration

According to Keraf (1994: 130) the alliteration is the use of some words that has the same initial sound and put together in the same phrase or sentences.

Example: Desert is dry and dusty, when life just for wine and win.

b. Repetition

Repetition occurs when there is a lexical item unit repeated two times or more. In other word, it is a repetition of the same lexical unit or that of lexical unit but morphology different. It is a common feature which contains some parts or the word which essentially complement to each other (Perrine in Aminah, 2012: 14).

Example: we are the hollow man, we are the stuffed man.

c. Metaphor

Metaphor is a direct comparison between two unlike things, stating that one is the other or does the action of the other. According to Pierre (1983: 571) metaphor the comparison is not expressed but is created when a figurative term is for or identified with the literal term.

Example: Her fingers danced across the keyboard.

d. Simile

Simile is a direct comparison of two unlike things using “like” or “as”. Then Johnson in Armadi (1998: 21) states that a simile is the direct comparison of two objects, qualities, or concepts for the sake of attributing characteristic of the one to other”.

Example: He’s as dumb as an ox.

Example: Her eyes are like comets.

Based on explanation above, types of poetic function, the writer can conclude that types of poetic function is a way to know and understand about type of poetic function that uses author in the novel “A Letter to My Daughter” by Maya Angelou. Hence if it is known and understudied, it will make easy to distinguish what type and meaning of poetic function in each utterance in this novel.

Then in taking theory for this reasearch, the writer tries to compare three theories and choose Gunsteren’s theory. This is done, remembering that Steinberg’s theory just refers to types of poetic in sound patterns, whereas Martin’s theory refers to poetic devices in poetry. Meanwhile the writer just wants to analyze about function in a poetic word and it refers to Gunsteren’s theory that explains about function in poetic language and, of course, it is more exacted to be used in this research.

3. Definition of Meaning

According Palmer (1976: 1) meaning covers a variety of aspect of language, and there is no general agreement about nature of meaning, what

aspect of it may properly be included in semantic, or the way in which it should be described.

In speech community, meaning attaches to linguistic forms through the ways in which speakers use those forms, intending and expecting to communicate with their interlocutors. This is immediately obvious in the case of the reference of indexical terms like I and You, and determination of the illocutionary force of utterances. It extends also to matters of reference generally, implicature, coherence of texts and discourse understanding, as well as to the role of linguistic forms in maintaining social relations /politeness (Maienborn & et al, 2011 : 75).

In other word, the meaning can be interpreted as symbol or sign to know and understand what is interpreted by text or utterance in language and also find out purpose of language in understanding about discourse, social relations (politeness) and determination of the illocutionary force utterances in understanding a language.

C. Synopsis of Novel

A Letter to My Daughter is a collection of work's Maya Angelou. That refers to story about life, faith, motherhood, kindness, and what it means to be human. The following is summary of novel "*A Letter to My Daughter*".

When Maya Angelou had childhood and she began to live and passed by staying with her grandmother. This case was happened because her mother left her to get a job in other place. So that she never saw her mother or felt affection her mother.

Angelou lived a bad environment and appeared a conflict in her life. Angelou grew and she didn't know about man. She began to know about man, when a man invited her to do sex. At the time she confused the man but in the end she could not refuse him again.

At the time, Angelou was sixteen years old. She felt bad because she was pregnant and born one child, a son, Guy. After pregnant, she lived alone and took care her son lonely. Then the relation and her mother, time by time, began to be better. Actually her mother wanted to help her, but Angelou just wanted to live lonely with her son. She always moved from one place to other place. She also began career and got some money from her some job. Although she had some enemies in her life but she also got some friends intuitively and unconsciously.

Angelou always tried more and more, she never gave up in doing something new. During life, Angelou got many things. Beginning from problem of her family, ethnic, culture, environment, and even herself, but conversely, she could face it and enable to get lesson from it.

Maya Angelou had a message to women in this novel. She said that though she had one son but she had thousands of daughters. They are Black and White, Jewish and Muslim, Asian, Spanish-speaking, Native American and Aleut. They are fat and thin and pretty and plain, gay and straight, educated and unlettered, and she is speaking to them. Here is her offering to them.

The meaning of message is that Angelou want to give few lesson through her novel "A Letter to My Daughter." She will never distinguish

someone to be her friend. These are just a few small examples of the wonderful words of wisdom and insight Angelou offers in *Letter to My Daughter*. Angelou has long and interesting life, and this is so grateful that she has chosen to continue sharing her experiences with people how someone has to pass this life.

D. Bibliography of Author

Cecil (1998) describes the Maya Angelou's biography as follow:

Dr. Maya Angelou was born on April 4, 1928, in St.Louis, Missouri. She is daughter of Bailey and Vivian Baxter Johnson. She married twice; Tosh Angelos (1949-1952) and Paul Du Feu (1973-1980). Angelou has bother, Bailey, and they lived with their grandmother, Annie ("Momma") Johnson Henderson in Stamps, Arkansas. Then Angelou also had one child, Clyde (Guy), born in 1944.

Dr. Angelou is a celebrated poet, memoirist, novelist, educator, dramatist, producer, actress, historian, filmmaker, and civil rights activist. Maya Angelou has some works as follows:

1. Poetry:
 - a. Just Give Me a Cool Drink of Water 'Fore I Diiie (1971)
 - b. Oh Pray My Wings Are Gonna Fit Me Well (1975)
 - c. And Still I Rise (1978)

- d. Poems: Maya Angelou (1986)
- e. Now Sheba Sings the Song (1987)
- f. I Shall Not Be Moved (1990)
- g. "On the Pulse of the Morning" (1993)
- h. The Complete Collected Poems of Maya Angelou (1994)
- i. "A Brave and Startling Truth" (1995)

2. Autobiographies

- a. I Know Why the Caged Bird Sings (1970)
- b. Gather Together in My Name (1974)
- c. Singin' and Swingin' and Gettin' Merry Like Christmas (1976)
- d. The Heart of a Woman (1981)
- e. "Why I Moved Back to the South" (1982)
- f. All God's Children Need Traveling Shoes (1986)
- g. "My Grandson, Home at Last" (1986)

CHAPTER III

RESEARCH METHOD

A. Research Method

In analyzing the data, the writer used descriptive qualitative method. This method described context of utterances or texts in each dialogue and conversation that was carried out by the characters in novel "A Letter to My Daughter" by Maya Angelou. The method would make easy to explain and

describe the types of poetic function and the meaning of text (expression) containing poetic function in the novel “A Letter to My Daughter” by Maya Angelou.

B. Data Source

The writer used the novel “A Letter to My Daughter” by Maya Angelou as a source in this research, which consisted of 28 chapters and 166 pages.

C. Instrument of The Research

In collecting the data, the writer used note taking as an instrument of research. Note Taking was a note that is taken by writer, where in this case the writer took some notes and wrote down on the cards. It was used to get the data which were well structured and easy to be analyzed within the types of poetic function and knew the meaning of text (expression) containing poetic function in the novel.

D. Procedure of Data Collection

In collecting the data, the writer would use some procedures as follows:

1. The writer read a novel “A Letter to My Daughter” by Maya Angelou.
2. The writer made some cards to write down the data which expressed the poetic function in the novel.
3. After making some cards, the writer wrote number, chapter, page and utterance on cards, and also arranged them based on number of the card.

4. Then the writer classified the types of poetic function and knew the meaning of text (expression) containing poetic function in the novel.

E. Technique of Data Analysis

In the case, the writer used Van Julia Gunsteren's theory to analyze the data in the novel "A Letter to My Daughter" by Maya Angelou. Afterward the writer would focus on classifying the types of poetic function and know the meaning of text (expression) containing poetic function in the novel.

BAB IV

FINDING AND DISCUSSION

This chapter consists of findings and discussions. In this case, the writer would like to present further explanation about poetic function which was involved in the Novel's Maya Angelou "A Letter to My Daughter".

A. Finding

In this findings of research, the writer has two points which are discussed; the first the types of poetic function that consists of metaphor and metonymy, and the second the meaning of text that contains poetic function.

After analyzing poetic function in the novel's Maya Angelou "A Letter to My Daughter", the writer used some symbols to make easy in understanding about explanation the data above, those are *D* is Datum, *C* is Chapter, and *P* is Page. They are as follows:

1. Metaphor

Metaphor is used to compare two different things or ideas. So the following is findings of metaphor:

- a. **"Home is youthful region where a child is the only real living inhabitant.** Parents, sibling, and neighbours are mysterious apparitions who come, go, and do strange unfathomable things in and around the child, the region's only enfranchised citizen". (D.01, C.01, P.06)
- b. **"Independence is a heady draft,** and if you drink it in your youth it can have the same effect on the brain as young wine. It does not matter that its taste is not very appealing, it is addictive and with each drink the consumer wants more". (D.02, C.09, P.51)
- c. "...First write down that I said write down and think of millions of people all over the world who cannot hear a choir, or a symphony, or their own babies crying. Write down, I can hear- Thank God. **Then write down that you can see this yellow pad, and think of the millions of people around the world who cannot see a waterfall, or flowers blooming, or their lover's face.** Write I can see-Thank God....". (D.03, C.11, P.66)
- d. "Patrick Henry remarked, **"I know not what course others may take, but as for me, give me liberty or give me death"**. (D.04, C.14, P.84)
- e. "In an unfamiliar culture, it is wise to offer no innovations, no suggestion, or lesson. **The epitome of sophistication is utter simplicity"**. (D.05, C.15, P.91)

- f. “I hate you. I hate you all. I hate you for your power and fame, health and money, and acceptance. I think I was afraid that if I opened my mouth I would blurt out the truth: **“I love you because I love everything you’ve got and everything you are”**. I stood mute before the famed audience. After a few attempts to speak I mumbled a few words and walked out of the room”. (D.06, C.16, P.96)
- g. “Your beloved occupied the cosmos. **You awoke to sunrays and nestled down to sleep in moonlight**. All life was a gift open to you and burgeoning for you. Choirs sang t harps and your feet moved to ancestral drumbeats.”. (D.07, C.19, P.111)
- h. **“Yet, we here, we are still here, our hearts ache to support you.** We always loving you. You are not alone”. (D.08, C.19, P.112)
- i. “The late nineteenth- and twentieth- century great Africa American poet Anna Spencer, loved Virginia and loved Robert Browning. She wrote a poem, “Life-Long, Poor Browning ...”
Heaven’s Virginia when the year’s at its spring”.
That may be so of Virginia. I know it is so of North Carolina and of Winston-Salem in particular”. (D.09, C.20, P.121)
- j. “Many find themselves happy, without being able to explain the emotion. I think it is simply that they feel generally important. Southern themes will range from generous and luscious love to cruel and bitter hate, but no one can ever claim that the South is petty or indifferent. Even in little Stamps, Arkansas, black people walk with air which implies. **When I walk in, they may like me or dislike me, but everybody knows I’m here”**. (D.10, C.22, P131)
- k. “Whatever she confronted a challenge, Mamma would clasp her hands behind her back, look up as if she could will herself into the heavens, and draw herself up to her full six-foot height. She would tell her family in particular and the world in general, **“I don’t know how to find the things we need, but I will step out on the word of God”**. Immediately I could see her flung into space, moons, at her feet and stars at her head, comets swirling around her shoulders. Naturally, since she was over six feet tall, and stood out on the word of God, she was a giant in heaven. It wasn’t difficult for me to see Mamma as powerful, because she had the word of God beneath her feet.” (D.11, C.28, P.166)

2. Metonymy

Metonymy is a figure of speech in which a person, place, or thing is referred to by something closely associated with it. So the following is findings of metonymy:

- a. “My paternal grandmother, who raised me, had a remarkable influence on how I saw the world and how I reckoned my place in it. She was the picture of dignity. She spoke softly and walked slowly, with her hands behind her back, fingers laced together. I imitated her so successfully that neighbors called me her shadow.
“**Sister Henderson, I see you got your shadow with you again**”
Grandmother would look at me and smile. “Well, I guess you’re right. If I stop, she stops. If I go, she goes”. (D.12, C.02, P.12)
- b. “My mother said, “**There is no reason no ruin three lives; our family is going to have a wonderful baby**”. (D.13, C.04, P.24)
- c. “His name was Mark. He was tall and well built. **If good looks were horses, he could seat the entire Royal Canadian Mounties**. Mark was inspired by Joe Louis. He felt Texas, where he was born and found work in Detroit. There he intended to make enough to find a trainer and become professional boxer”. (D.14, C. 05, P.29)
- d. “**The ship of my life may or may not be sailing on calm and amiable seas**. The challenging days of my existence may or may not be right and promising. Stormy or sunny days, glorious or lonely nights, I maintain an attitude of gratitude. If I insist on, there is always tomorrow. being pessimistic ”. (D.15, C.11, P.67)
- e. “So, for a year my brother was able to control his life. I have given thanks for help of two strangers I met by comic accident. **I learned that a friend may be waiting behind a stranger’s face**”. (D.16, C.12, P.75)
- f. All great artists draw from the same resource: **The human heart, which tell us all that we are more alike that we are unlike**”. (D.17, C.13, P.80)

- g. **“They are blessed by love, and each of us on whom their love light beams is enriched. Thanks you, Lovers”. (D.18, C.24, P.142)**

Talking about types of poetic function, although the writer had found two types that more dominant within the poetic function, those are metaphor and metonymy. Yet in this part, writer got some Datum about poetic functions and, of course, those were not included in Gunsteren’s theory. Therefore in this part the writer also put some texts of poetic function.

According to Jakobson (in Schram and Steen, 2001: 111) defines the poetic function as the set towards the message as such, focus on the message for its own sake, is the poetic function of language. The poetic function involves a focus on the linguistic feature of the text themselves. So those are as follows:

- a. “Nine months later, I had a beautiful boy. The birth of my son caused me to develop enough courage to invent my life.
I learned to love my son without wanting to possess him and I learned how to teach him to teach himself”. (D.19, C.3, P.18)
- b. “... I wish we could stop the little lies. I don’t mean that one has to be brutally frank. I don’t believe that we should be brutal about anything however; it is wonderfully liberating to be honest. **One does not have to tell all that one knows, but we should be careful what we do say is truth**”. (D.20, C.4, P.38)
- c. “George Moses Horton, the nineteenth century poet, born a slave, said,” **Alas, and was I born for this, to wear this brutish chain? I must slash the handcuffs from my wrists and live a man again**”. (D.21, C.14, P.84)
- d. “I am besieged with painful awe at the vacuum left by the dead. Where did she go? Where is now? Are they, as the poet James Weldon Johnson said, **“Resting in the bosom of Jesus”**? If so, what about

my Jewish loves, my Japanese dears, and my Muslim darlings into whose bosom are they cuddled". (D.22, C.18, P.108)

- e. "Now the days stretch before you with the dryness and sameness of desert dunes. And in this season of grief we who love you have become invisible to you. **Our words worry the empty air around you and you can sense no meaning in our speech". (D.23, C.19, P.111)**
- f. "In all the institutions I try to be present and accountable for all I do and leave undone. **I know that eventually I shall have to be present and accountable in the presence of God.** I do not wish to be found wanting". (D.24, C.27, P.162)

B. Discussion

In this discussion, the writer identified the data which were taken from the novel "A Letter to My Daughter" by Maya Angelou" by using Gunsteren's theory as technique of data analysis. In Gunsteren's theory, poetic function is divided into two parts; metaphor and metonymy. Except classifying the types of poetic function. The writer also described the meaning of poetic function. So those are as follows:

1. Metaphor

Metaphor is used to compare two different things or ideas. Unlike simile, metaphor makes a comparison directly without using like or as. According to Pierre (1983: 571) metaphor the comparison is not expressed but is created when a figurative term is for or identified with the literal term. Then metaphor that is found in the novel as follows:

The first is **Datum 01**, this statement refers to a metaphor. Metaphor is a comparison two different things and idea. The reason why the writer states this is metaphor, because in this part there is a word “is” that becomes implied metaphor that refers to verb and compare two things, those are “home” and “youthful region”. The word “home” is a living place and “youthful region” is an area that is stayed by someone in youthful period.

According Palmer (1976: 1) meaning covers a variety of aspect of language, and there is no general agreement about nature of meaning, what aspect of it may propely be included in semantic, or the way in which it should be described.

So the meaning of message in this datum refers to a keyword “home” that refers a living place which needs someone to stay in, and wherever someone goes, he will back to home, because home institutes historical place for someone who owns home, and also “home” is place where someone grows in and gets bittersweet in family range.

Then in next discussion of metaphor, the writer gets similarity between datum 01 and **Datum 02**. The reason the writer says this datum is metaphor because there is a word that make it compared, that is the word “is” that becomes implied metaphor. The word “is” refers to verb. Then two unlike things that are compared are “Independence” and “heady draft”. The word “Independence” is a freedom or can stand alone and need not help other people and “heady draft” is situation that makes someone comfortable or feels joy by what he does.

Hence the meaning of message that wants to be conveyed in this datum is if someone does an effort when he is young, it will have big effect in his life. Although sometimes it is not good to be passed, but it will make him addicted and this matter has been normal in young range, especially in this era.

Afterward, **Datum 03**, this part is different from datum 01 and datum 02. In this part, point of this discussion is metaphor that compares two things. If datum 01 and datum 02 have the word “is”, so in datum 03 has the word “and” as implied metaphor, and it is connector. Then comparison two unlike things; those are “can see” and “cannot see”. The utterance “can see” means that someone enables to look at something, while the utterance “cannot see” is opposite of the utterance “can see”.

Then, the message that is in datum 03 that the situation here shows an action or attitude which each contract, or in other word it can be said as antithesis. As perfect human, everyone has to know that half of people who can see with using their eyes, but how about other people who cannot see the condition around them with their eyes. The writer thinks, of course, it will make them so sad and pitiful. Therefore as perfect human, people must bless to God.

The next is **Datum 04**. Like previous discussion above that refers to metaphor which compares two unlike things. In this part writer also get two things that can be compared, and there is a word that becomes a reason to

compare, that is the word “or”. Between the word “or” there are two things that can be a metaphor, there are “liberty” and “death”. The word “liberty” is freedom and “death” is last day of someone. Actually this metaphor refers to a choice that must be chosen by a slave in his life. So the meaning of this datum is a slave, Patrick Henry. He feels tired with his life, and one day he said something that he doesn’t care what other one take or think of him, if he lives, he just wants to own a life as human, but it does not enable so let him died. In contrary he just has a choice that makes him think hard; the free life as human or death as a slave.

Then in this part, between datum 01 and datum 02, **Datum 05** also has similarity with them. There is a word that makes comparison that is the word “is”, this word also become implied metaphor. So two unlike things are “sophistication” and “simplicity”, the word “Sophistication” is an experiment about world that always grown in, and the word “simplicity” is simple form in a situation. This matter refers to statement toward a situation.

Then the meaning of this datum refer to the word “sophistication” is just utter simplicity that people must think. If someone knows or learns a culture, don’t ever offer an innovation, suggestion, lesson or whatever. Yet if it is not done, so it will be named as wise action. Because, sometimes people who have lived in an area and had a culture in long time, automatically they do not want if something changes their culture which have be build and been a tradition for their culture. Then this statement is suitable with explanation of Maienborn & et al (2011: 75) that the meaning

extends also to matters of reference generally, implicature, coherence of texts and discourse understanding in maintaining social relations /politeness.

Next that included in metaphor is **Datum 06**. In this part, the writer gets something different with previous datum above. If datum above compares this word so in this datum, the writer compares between text and context. In context main character, Maya Angelou hates people who have power and fame, healthy and money, and also acceptance. Yet in other situation she thinks and feels afraid with anything. Therefore she must say in front of people that she loves everything that they got and they have. Appropriately with opinion of Simpson (2004: 41) that metaphor is a process of mapping between two different conceptual domains.

Then the meaning of this datum is same with explaining above that Angelou loves all what they get and have. Yet in this part someone must know that honesty is important for the life in order of in the future, nobody feels disappointed with what someone said in the past.

Afterward, between datum 03 and **Datum 07**, those also have the similarity, which refers to an antithesis. The writer gets two things which included in metaphor; those are “awoke to sunrays” and “sleep in moonlight”. Appropriate with datum 07, in Simpson’s theory explained about metaphor, this datum also compares two unlike things. Then the reason that makes comparison is the word “and”.

The utterance “awoke to sunrays” is habits that people always do in morning, while and the utterance “sleep in moonlight” is a habit that people always do it in night. By seeing the meaning the utterances above, of course, those are different. Then the meaning that wants the author tell that in this life, someone wake up in the morning and sleep in the night are a reality that always happen to human. Unfortunately, people are seldom aware that this life a gift that is given by God to human. As human, someone has to know and use this life advisedly. The human would grow better than yesterday.

This **Datum 08** is different with Datum above. Like discussion about metaphor that compares two unlike things. In this part, the writer underlines two things that can be compared, those “ache” and “support”. The word “ache” is bad feeling which is always experienced by human, and the word “support” is attitude that willing and giving helping to someone. These word refers to an action that each contract.

Then the writer concludes that the meaning of this datum is when seeing people who have passed away or died and also a feeling to let them to go away for long time, and never back. Automatically, it will make someone sad, but other side they also must support them in order of they get the best place there.

Based on definition of metaphor, a comparison two different things, in **Datum 09** the writer concludes that this datum is metaphor. The word “is” in this datum as a tool that compares two different things and

two things are the word “Heaven” and “Virginia”. The word “Heaven” is beautiful or good place which is believed by people, while the word “Virginia” is name of town on America. Of course these refer to a nice place.

In this novel, the author tells a place and she wants to introduce the reader about this beautiful place, which is located in Virginia. This place is like heaven so that it makes her Maienborn & et al (2011: 75) explains that meaning attaches a way in which speakers use those form, intending and expecting to communicate their interlocutors. So the meaning of this datum is that in Virginia there is spring season, and of course, it will be more beautiful for looking it and enjoying the situation there.

Datum 10, in this datum, the writer concludes that this part also is metaphor. The reason why this datum is considered as metaphor, because two different things which are compared, and the word “or”, as connector, has become a tool to compare, two things that are compared are “like” and “dislike”. The word “like” is a good expression that is felt by human, while the word “dislike” is opposite of the word “like”. In this part, the author wants to tell a message of this datum that people may feel like or not about Angelou, main character, but the reality states that she is still here and, of course, she does not care what people say and think of her. As human, people do not worry how other one thinks of you, because this life is yours not others.

The Last discussion of metaphor is **Datum 11**. In this part; the writer also gets one word that becomes as implied metaphor, that is the word “but”. The word “but” is connector and between it, there are two comparisons that unlike, those are “I don’t” and “I will”. The utterance “I don’t” is an action that means unable and “I will” is an action that expression an effort. This is something that each opposite, like metaphor.

The meaning of this datum is that action of someone who wants to try something, although he does not know anything, but there is one lesson that can be got as example through this life. Hence in this part, someone needs an effort to reach what she wants by following her God’s word. Therefore someone has to have faith for her God.

2. Metonymy

The metonymy and the name of one thing are replaced with something that is closely related in, common terms it is also known as misnomer or transmutation (Alphonse in Zafitri, 2012: 24). Then the discussion about metonymy as follows:

The first metonymy that will be discussed is **Datum 12**. In this part, the writer concludes that “your shadow” is metonymy. Like explanation above about definition of metonymy that it is something closely associated with person, place, or thing. Therefore the writer chooses the utterance “your shadow” as metonymy, where “your shadow replaces Maya Angelou. In the context of the novel Maya Angelou institutes a name that is given by someone toward her because she always follows Mrs. Henderson, her

grandmother. Then the meaning of this datum is wherever Mrs. Henderson goes, Maya Angelou will always follow her grandmother, like as her shadow.

The Next is **Datum 13**. In this part; the writer gets one utterance that refers to metonymy. Like theory before, the writer concludes that metonymy is an object is given the name of something else with which it is associated. The writer chooses the utterance “three lives” as metonymy because in the context, although the author implied the context but the writer gives conclusion that the utterance “three life” refers toward Angelou, her son and her mother’s life. .

Then, according to Maienborn & et al (2011: 75) meaning extends also to matters of reference generally, implicature, coherence of texts and discourse understanding, as well as to the role of linguistic forms in maintaining social relations /politeness. Hence the writer describes that “three lives” constitutes an implicative of Angelou, her mother and son’s life, and the meaning of that is no reason to be not giving birth to her son, moreover a son is a godsend that is given by God to be taken care, given an education, and of course a son will become a wonderful baby for whoever owns his.

Then In **Datum 14**, if seeing the context, so the writer also gets one utterance that refers to metonymy, that is “ship of my life”. This is implied metonymy that means Angelou’s life destiny. Like foreknown, “ship” is a tool to pass or across a sea, lake, or ocean. The writer has

concluded before that meaning can be interpreted as symbol or sign to know and understand what is interpreted by text or utterance in language. Therefore in this part, it has described about how way of Angelou passes this life and she considers that a life may or may not be going on calm and friendship. Yet for her, she just wants this life, then one thing that must be known by human that everyone will never know what happen in the future.

Like discussion before, in this **Datum 15**, the writer gets one thing that refers to metonymy that is “Royal Canadian Mounties”. “Royal Canadian Mounties” replaces Peny, a group of Canada Horse Police. In this part, the writer tries to describe the meaning of this datum is someone who can perform to ride the horses so it is meant he can be a Royal Canadian Mounties. So this statement is suitable with theory of Maienborn & et al (2011: 75) that said meaning extends coherence of texts and discourse understanding, as well as to the role of linguistic forms in maintaing social relations /politeness.

The next discussion about metonymy is **Datum 16**. The writer concludes that the utterance “stranger’s face” as metonymy. The utterance “strangers face” replace the word “friend”. Like in datum before that explains about meaning extends to matters of an implicative of text and discourse understanding, as well as to the role of linguistic forms in

maintaining social relation and this also constitutes a symbol where this word refers to someone who Angelou doesn't know and even never meet.

So In this case, the writer describes the meaning of this datum. In this datum, the author wants to tell that people would learn a situation, because sometimes in passing this life, people never know with whom, when, and how, they will meet other one and become a friend for them.

Afterward **Datum 17**, in this part, there is one utterance where according to the writer that can be metonymy. That is "human heart". This "human heart" replaces from something of human, it is a feeling. Almost everyone knows that a feeling comes from a heart. The human feeling can tell something to other one, which one is right and wrong. It also tells other one that as human, they have many similarities than different, and similarities can make someone together, but in this case they seldom understand it.

The last discusses about metonymy is **Datum 18**. The writer concludes that "love light" as metonymy. The reason why this becomes metonymy is that "love light" replaces something of affection. This utter is implied metonymy that describes something.

The writer has describes about definition of meaning in previous chapter. So the meaning of this datum, like an affection that expresses to say thanks for everything that is got. In this case, people who blessed by

God's says thank for everything they got. Then with love light that they have, it will make them enriched

Then next discussion, although the writer got some types of poetic function with using Gunsteren's theory, which stated that there are two types, those are metaphor and metonymy. Metaphor is a direct comparison between two unlike things, while metonymy is a name of one thing is replaced that is closely related in. In this matter, of course, becomes different with Gunsteren's theory which is used by writer. However the writer had decided that this part has to be discussed, but remembering research question the writer asked about meaning of poetic function in the novel, so she put some utterance which included poetic function. Those are as follows:

Then **Datum 19** is same with discussion above; according to Pfister (1977: 117) the poetic function is manifested in the way a message refers to itself. If it can be described the utterance "love my son" is the first point to show a feeling of a mother with her son, and "teach him to teach himself", it show the second point that an effort or an attitude of a mother to teach something to her son.

Then talking about meaning, so the writer concludes that this datum has meaning a child cannot be owned because he owns God, and as parent or someone who has give a trusty, of course he would take care and teach him to be himself, a good human.

Next **Datum 20**, this is like previous Datum above, although this is not comparison two unlike things and also replacing something. The writer considers that this Datum is part of poetic function. The utterance “One does not have to tell all that one knows, but we should be careful what we do say is truth” refers to a message, in this case the writer underlines points, those are “one does not have to tell”, and “we do say is truth”, that refers to an action and give message itself as advise to others.

In other word, this advise means that everything what we know, it should not be said. Although what we are saying a truth, but we also have to be careful in conveying, because sometimes we is not aware when and how someone is hurt by what we said.

The next discussion is **Datum 21**, this is also different with discussion above, although this Datum is comparing something, and it has explained by the writer that metaphor is an implied comparison between two things. Yet in this part, there are three things that can be compared, those are “Jewish, Japanese, and Muslim”, and they refer to a comparison in a question. Where the word “Jewish” refers to who have religion for Jew, the word “Japanese” refers to people who live in Japan, and the word “Muslim” refers to people who have religion Islamic.

Hence, the meaning of the message is if someone asks to other one, where will he be resting when he has died, and who will be chosen? Of course, everyone who is asked, he will not be known. In this case, someone

asks when Christians died; they will rest in bosom of Jesus, so how about other religions? And the question like this will make someone confused. In this world, there are many religions with each God, so which one is true? “Christian, Jewish, Japanese, or Muslim”, where will they rest? Or do they have each place? This question will never be known or answered after someone died.

Then **Datum 22**, the utterance also refers to poetic, a message itself. The utterance “Alas, and was I born for this, to wear this brutish chain? I must slash the handcuffs from my wrists and live a man again”, in this part the writer underlines “was I born for this” constitutes point of message for his question toward his life as a slave. Then the utterance “I must slash the handcuffs from my wrists and live a man again” institutes an answer which he make himself, that he must try life as human.

So in other word, the message in this datum which is conveyed has meaning that a feeling of a slave in the time, he feels confused and asks to himself, was he born a slave? Then he get the answer and began to try and let his destiny, as slave, end. So that in the future he can be a human who has a freedom.

The next discussion about poetic function is **Datum 23**. This Datum is same with Datum before, where the writer the utterance that refers to poetic function. The utterance “empty air and you can sense no meaning our speech”. In this case this utterance shows a message toward

to people who other place or different place, and if seeing the context, so it refers to itself meaning. Therefore the writer conclude that meaning of this datum is whatever and wherever they say to someone who passed way or died, it will be unuseful, because he has been other place and his place is different with our place, a place where human all will back.

The last is **Datum 24**. Hymes (in Cook, 1989: 26) explains that poetic function is the particular form chosen is the essence of the message. In this part, the writer underlines the utterance “I know that eventually I shall have to be present and accountable in the presence of God” as poetic function. Where in this part, there is a message that the one of main character, Maya Angelou, wants responsibility toward what she is done to God. Then the meaning of this message is Maya Angelou should to be present and accountable in the presence of God and she does not hope if God just sees her as human who wants something without interrelationship.

BAB V

CONCLUSION AND SUGGESTIONS

This chapter consists of conclusion and suggestions. After findings the types of poetic function and analyzing it, the writer provides some conclusions

and suggestions in explaining about poetic function which involved in the Novel's Maya Angelou "A Letter to My Daughter".

A. Conclusion

After analyzing the data of poetic function in the novel, the writer gives conclusion as follows:

1. In Maya Angelou's "A Letter to My Daughter" novel, the writer found some poetic functions which implied in utterance of conversation or dialogue that used by author in novel. There are two types of poetic function in the novel, those are:
 - a. Metaphor is a comparison two different things or ideas. Usually in analyzing metaphor there is one word that becomes a mediator to compare two unlike things, like in the novel the word in "Verb" is always used as tool in comparing.
 - b. Metonymy is an object is given the name of something else with which it is associated. In other word, person, place, or thing, it can be referred with something closely associated with it. Like in this novel, the author always uses implied utterances to replace something.
2. In novel's Maya Angelou "A Letter to My Daughter", the writer described meaning of the poetic function and explained how poetic function used has relation with reality in life.

B. Suggestion

The writer would like to give some suggestions for other students who intend to conduct research regarding to this topic of poetic function, as follows:

1. For the next researchers, the writer hopes to them to learn more about poetic function in order to do more specific research about poetic function because it can said that this study has relation with language and literature.
2. For the readers, the writer hopes they can find and know more about the poetic function because this study will add knowledge about how this language function is always used in the society.
3. In the future, the study about poetic function subject, at least the introduction of poetic function, because, actually poetic function is not only function in language art but function that more determined, more dominant in other verbal activity that just develops sign clarity between sign and thing, therefore this function is more special than other language function.

BIBLIOGRAPHY

- Aminah, Sitti. 2012. *The Analysis of Stylistics Used in The Novel "The Pagan Stone" by Nora Roberts*. Makassar: Alauddin State Islamic University.
- Ananda, Setya, Rezki. 2010. *Poetic Function Analysis on Robert Frost's "Mending Wall"*. Makassar: Hasunuddin University.

- Angelou, Maya. 2008. *A Letter to My Daughter*. New York: Random House.
- Armadi. 2003. *Diction and Figurative in William Shakespeare's selected poems*. Makassar: Hasanuddin University.
- Ba'dulu, Abd. Muis. 2005. *Introduction to Linguistic*. Makassar: UNM.
- Cecil, Holland Kelly. 1998. *Biography of Maya Angelou*. Pembroke: University of North Carolina. Retrieved from <http://www.uncp.edu/home/canada/work/canam/angelou.htm>. Accessed on June 20, 2013
- Cook, Guy. 1989. *Discourse*. New York: Oxford University Press.
- Firnawaty. 2007. *Figurative Language in Beatles Song's Lyrics*. Makassar: Alauddin State Islamic University.
- Gunsteren, Van Julia. 1990. *Katherine Mansfield and Literary Impressionism*. Netherlands: Atlanta, GA.
- Keraf, Gorys. 1994. *Diksi dan Gaya Bahasa*. Jakarta: PT Gramedia Pustaka Utama.
- Maienborn, Claudia & et al. 2011. *Semantic: an International Handbook of Natural Language Meaning*. Germany: Walter de Gruyter GmbH & Co. KG.
- Martin, Rod. 2011. *Future Poets Help for Aspiring Writes*. United States of America: Author Hause.
- Mc Charthy, Michael. 1991. *Discourse Analysis for Language Teacher*. Cambridge: Cambridge University Press.
- Nurfitratullah, Arkadia. 2011. *Analysis of Poetic Language of Robert Browning's Selected Poems*. Makassar: Hasanuddin University.
- Palmer, F R. 1976. *Semantics*. New York : Cambridge University Press.
- Perrine. Laurence. 1983. *Literature, Structure, Sound, and Sense*. New York: Harcourt Brace Jovanovich.
- Pfister, Manfred. 1988. *The Theory and Analysis of Drama*. English: Cambridge University Press.
- Rekiyanti. 2010. *Analysis on Poetic Language of Robert Frost's Poem "Birches."* Makassar: Hasanuddin University.
- Schram, Dick and Gerard Steen. 2001. *The Psychology and Sociology of Literature*. USA: John Benjamin B.V.

- Simpson, Paul. 2004. *Stylistic: A Resource Boo for Student*. London: Routladge II New Fatter Lane.
- Steinberg, Sheila. 2007. *An Introduction to Communication Studies*. South Africa: Juta and Co.
- Sudjiman, Panuti and Aart Van Zoest. 1992. *Serba-Serbi Semiotika*. Jakarta: PT. Gramedia Pustaka.
- Waugh, Linda. 1980. *The Poetic Function in the Theory of Roman Jakobson", Poetics Today*. [Article]. Retrieved from <http://www.jstor.org/stable/1772352>. Accessed on February 11, 2013.
- Wellek, Rene and Warren, Austin. 1987. *Teori Kesusasteraan* (Second Edition). Jakarta: Pt. Gramedia.
- Zavitri, Irma. 2012. *Poetical Devices in Maya Angelou's Selected Poem*. Makassar: Hasanuddin University.

CURRICULUM VITAE

She writer, Miskayanti, was born on August 11th 1990 in Ujung Pandang. She has three brothers and four sisters. In 1997, she started her education in SD Inpres Bertingkat Mamajang I of

Makassar. After finishing elementary school, she attended junior high school in SMP Negeri 3 Makassar in 2003. In 2006, she continued her study in SMA Muhammadiyah Bontoala during 3 month, and after that she moved to Islamic Boarding School, Gontor Putri 1 Ngawi, and West Jawa during 1 year. Then, in 2008 she moved to SMA Muhammadiyah Wilayah, and graduated in 2009. Directly after graduating high school, she was accepted as a student in English and Literature Department of UIN Alauddin Makassar.

Recently, she is focusing in a meeting club as president of EM2C (English Mania Meeting Club). Here, she always shares experience in English learning, and also manage activity of member of EM2C. Even her friends and she always conducts events like English camp, spending night, TOEFL Test and etc outside; Maros, Bulukumba, Barru, and etc. Besides being president of EM2C, she had ever been a treasurer in Department Student Association and now she becomes one of member Student Execute Council of Adab and Humanities Faculty. Then she also teaches Holy Al-qur'an in Fajar Shadiq Mosque near her home