

**AFFECTION OF MOTHER FOR CHILD REPRESENTED IN ST.
JOHN GREENE’S NOVEL “MOM’S LIST”**

A Thesis

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

By

**Fadliya Mubakhirah
Reg. No. 40300110019**

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2015**

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 11 Maret 2015

Penulis,

(Fadliya Mubakhirah)

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Fadliya Mubakhirah, NIM: 40300110019, 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 **AFFECTION OF MOTHER FOR CHILD REPRESENTED IN ST. JOHN GREENE’S NOVEL “MOM’S LIST”**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 11 Maret 2015

Pembimbing I

Pembimbing II

Syahrani Junaid, S.S., M.Pd
NIP: 19810415 200901 2 002

Muhammad Taufik, S.S., M.hum
NIP: 19750602 201302 1 007

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Affection of Mother for Child Represented in St. John Greene’s Novel “Mom’s List”, yang disusun oleh Fadliya Mubakhirah, NIM: 40300110019, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis, tanggal 16 April 2015 M, bertepatan dengan 26 Jumadil Akhir 1436 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, 16 April 2015 M
26 Jumadil Akhir 1436H

DEWAN PENGUJI:

Ketua	: Dr. H. Barsihannor, M.Ag	()
Sekretaris	: Drs. Rahmat, M.Pd.I	()
Munaqisy I	: Serliah Nur, S.Pd., M.Hum., M.Ed	()
Munaqisy II	: Sardian Maharani Asnur, S.Pd., M.Pd	()
Konsultan I	: Syahrani Junaid, S.S., M.Pd	()
Konsultan II	: Muhammad Taufik, S.S., M.Hum	()

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

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

APPROVAL SHEET

Title : **Affection of Mother for Child Represented Speakers in St.J John
Greene’s Novel “Mom’s List**
Name : **Fadliya Mubakhirah**
Reg. Number : **40300110019**
Program : **English and Literature Department**

Makassar, March 11th 2015

The Writer

Fadliya Mubakhirah
Reg. No: 40300110019

Supervisor

Supervisor I

Supervisor II

Syahrani Junaid, S.S.,M.pd
NIP: 19810415 200901 2 002

Muhammad Taufik, S.S., M.Hum
NIP: 19830805 201302 2 701

Approved by
The Head of English and Literature Department

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

Acknowledged by
The Dean of Adab and Humanities Faculty of

UIN Alauddin Makassar

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

ACKNOWLEDGEMENT

First for all, the writer would like to say thanks to almighty God, Allah SWT, for His blessing, mercy, guidance, and love through the whole life during her study at Adab and Humanities of UIN Alauddin Makassar. The writer also never forgot to send greet respect to the Muhammad SAW, the Great Prophet who was sent by God as the Rahmatan Lil Alamiin for the world.

The writer realizes that this thesis could not be finished without assistance, guidance, encouragement, and correction from many people. Her special gratitude is expressed to the writer's lovely parents, Miskin and Hasmah who have given their advices, moral values, financial supports and prayers for the writer.

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

The deep gratitude is expressed to the writer's supervisors, Syahruni Junaid, S.S., M.Pd., and Muhammad Taufik, S.S., M.Hum for their guidances, knowledges, advices, corrections and generous support that have been given to the writer during finishing this thesis.

The writer's gratitude is also addressed to all lecturers of Adab and Humanities Faculty, for their knowledge, enlightenment, and advices during the

academic years. Also to the administrative officers of Adab and Humanities Faculty, for their help, service, and administrative support.

Her special thanks to her beloved brothers, Farid Musytaquallah and Muh. Rasul Al Islam, and her beloved sisters Hasmi Usfi Yanti and Mudrikatul Izzah for their prayers, advices, and support in any time.

Her unlimited thanks also addressed to all her friends at UIN Alauddin Makassar specially at Adab and Humanities faculty from BSI AG.1, AG. 2 and especially for BSI AG.3 and AG.4 of 2010, they are Nurjannah, Sitti Fatmawati Ilyas, Juliana, Musdalifa, Muh. Fuzi Razak, Nasaruddin, Nining Ismayanti, Nurmania, Rifda, Sulaeman, Asti Amriyani Yaris, Dahlia, Agusmianti, Musriadi, Mario Ramadhan, Jusmianti, Irma Yuliana, Sadam, Ernila, Suherman, Syahrul Rahman, Medi Irawan, Fatma, Nirwana, Noviyanti, Nurazizah, Yuyun Marza Pratiwi, Hidayatullah, Widya Astuti, Umar Kiamboyang, And all of her friends who cannot be mentioned one by at UNHAS, at UNM, at UNISMUH, at KKN, at her dormitory for being such nice friend.

Makassar, March 11th 2015

The Writer,

Fadliya Mubakhirah
Reg.No. 40300110019

TABLE OF CONTENTS

HALAMAN SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
APPROVAL SHEET.....	v
ACKNOWLEDGMENT.....	vi
TABLE CONTENTS	viii
ABSTRACT	ix
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	3
C. Objective of The Research	4
D. Significance of The Research	4
E. Scope of The Research	4
CHAPTER II REVIEW OF THE RELATED LITERATURE	5
A. Previous Findings	5
B. Psychology	6
C. Affection	8
D. Definition of Novel	12
E. Elements of Novel	15
a. Character.....	15
b. Plot	17
c. Theme	18
d. Setting	19
e. Style	20
F. Synopsis of the Novel.....	21

CHAPTER III METHODOLOGY OF RESEARCH	23
A. Method of Research.....	23
B. Sources of Data	23
C. Instrument of Data Collection	23
D. Procedure of Data Collection	24
E. Technique of Data Analysis	24
CHAPTER IV FINDING AND DISCUSSION	25
A. Findings	25
B. Discussion	34
CHAPTER V CONCLUSION AND SUGGESTION.....	44
A. Conclusion.....	44
B. Suggestions	44
BIBLIOGRAPHY	46
CURRICULUM VITAE	49

ABSTRACT

Name : Fadliya Mubakhirah

Reg. Number : 40300110019

Title : Affection of Mother for Child Represented in St. John Greene's Novel "Mom's List"

**Supervisors : 1. Syahrani Junaid
2. Muhammad Taufik**

This thesis is a research about the affection of mother to her children in St. John Greene's novel "Mom's List" by using the theory of parental affection by Oubria Tronshaw. The objective of this research is to find out the mother's affection for her child in the novel "Mom's List" by St. John Greene.

The method in this research used qualitative method. The data sources of this research were taken from St. John Greene's novel "Mom's List" which is published in 2012 and some books were used to analyze and support this research. In collecting the data, the writer used note taking as instrument. This research used the theory of types of affection between parents and children by Oubria Tronshaw.

In this research, the writer found the mother's affection for her child in the novel "Mom's List" through the theory of Tronshaw which are direct physical affection, indirect physical affection, and indirect verbal affection where indirect verbal affection is most dominant in the novel.

The implication of this research is giving understanding about types of mother's affection to her children by using Oubria Tronshaw's theory to the readers or to the next researchers who would like to know further about it.

CHAPTER I

INTRODUCTION

A. Background

Literature is very interesting to be discussed. It gives us much information about life because literature is the aspect of human activities, expressing idea and feelings. It can give us pleasure and comfort. Literature is the product of human's work in art that uses language as a media. Through literature, the author expressed the life problems. It shows an image of life that deal with relation between society with an individual, or human and event. Literature, in general, is life-experience which is uttered words to become a beautiful writing. Robert (1987:1) says, "Literature refers to compositions that tell the stories, dramatize situations, expresses emotions, and analyze and advocate ideas." This statement shows that literature as a reflection of life. Literature contents the emotional expression such as, felling of sad, happy, disappointed, jealous, and so on.

In literature, there are three genres namely poetry, drama and prose. Prose can be short story, roman, and novel. Novel is the oldest fiction works. According to Julien Bonn (2010:112) novel is a long fictional narrative written in prose, which developed from the novella and other early forms of narrative. A novel is usually organized under a plot or theme with a focus on character development and action. Action and the characters in the novel are made by the writers themselves. So an action and the events of the novel can be a real story in everyday life can be ambition,

sadness, joy, happiness, sense, logic, and many others are based on the facts of one's life.

In novel, one of interesting theme to be discussed is about affection. The word "affection" is generally defined as a disposition or rare state of mind or body that is often associated with a feeling. According to Gonzales et al (1998:1) affection is a process of social interaction between two or more organisms. Affection is something that can be given to others. So, we say that we "give affection" or we "receive affection". It seems that affection may be something that we can provide and receive. In other word, affection is something that flows and moves from one person to another, producing some emotion. In a novel *Mom's List*, affection is described through among the main characters. Affection is more than feeling. By receiving affection, it can give a positive and negative motivation for someone. It is also a motivation for us to perform an action. It can be seen by Kate who gives big affection to her children. She always shows her affection by some ways. Also, her two sons can survive to face their disease because of getting affection from their mother.

While, Harley (1994:36) says that one of the most important emotional needs in a relationship is affection. Affection is the expression of care. It symbolizes security, protection, comfort, and approval, vital ingredients in any relationship. Affection of mother for child, for instance, is a great importance in family life because a mother cares to the child. This care involves the provision of comfort, feeding, and protection while the child is an infant. A mother may seem just like ordinary people, but she is really super heroes in disguise. She shows her affection in

a million different ways every day. It is also described in the novel *Mom's List*, a mother shows her affection for her children by many ways. Before die, she writes some lists about the ways to show her affection. He expects the list can be done by her husband if she has die. Related to this case, in analyzing this thesis, the writer adopts Oubria Tronshaw's theory about affection between parents and children. She says that types of affection between parents and children can be direct physical affection, indirect physical affection, direct verbal affection, and indirect verbal affection.

Based on the statement above, the writer is interested in analyzing the mother's affection in the novel "Mom's List" by St. John Greene, because by knowing it, many things can be got. It gives us lesson about the family life, especially relationship between a mother and a child. In the novel *Mom's List* by St. John Greene, it explores more about affection of mother for child. Moreover, in writer's point of view, affection of mother is very important in one's live.

B. Problem Statement

Based on the topic of the research, the problem statement of this research as follows:

How is the mother's affection for her child portrayed in the novel "Mom's List" by St. John Greene?

C. Objective of The Research

In relationship with the problem statement above, the objective of the research can be formulated as follows:

To find out the mother's affection for her child in the novel "Mom's List" by St. John Greene

D. Significance of the Research

The writer expects the result of this research can give useful information and good motivation for the writer herself and the student of literature. Also, this research can be used for the students who want to do further research related to the topic.

E. Scope of The Research

In this research, the writer gives limitation to discuss mother's affection. In analyzing this novel, the writer uses Oubria Tronshaw's theory.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous findings

The writer presents previous findings which related or relevant with this research, as follows:

S. Twardosz (2005) in his study *Expressing Warmth and Affection to Children*. He found out that expressions of warmth and affection are most effective in the context of an ongoing positive relationship between a child and a caregiver; they also contribute to making that relationship positive and authentic. Warmth and affection also can be conveyed through facial expressions, laughter, and voice tone; words of endearment (“I missed you”), encouragement, and playful teasing; and a wide range of physical contact such as a brief tickle, a quick pat on the head, or a special handshake.

Gary Ezzo (2001) in his study parental affection and character development. His study aims to find out relationship between parental affection and character development in children. He stated that parents cannot separate the various forms of affection from the moral construction of their children. Parents should love their children with a great sense of moral purposefulness because the moral parent is not only good to the child but tenderly devoted to the child.

Micki Ostrosky (2009) in his study *Expressing Warmth and Affection to Children*. He found that expression of warmth and affection occurs when the caregivers interact with children to protect, guide, communicate, teach, play, and comfort. For example, protecting a child by physically, guiding a child by smiling and encouraging his/her efforts, or communicating with a child by making eye contact, smiling, and waiting attentively for a reply.

The previous findings related to this research by explaining affection. They tend to represent affection, how to express, or when it occurs. However, the writer focused on affection of mother for child in the novel *Mom's List* by using Oubria Tronshaw's theory.

B. Psychology

Psychology is the scientific study of behavior and mental process. The term "Psychology" comes from the Greek words psyche (the soul) and "logos" (study and reveals the original definition as the study of the soul, later of the mind. Scientific study implies using such tools as observation, description and experimental investigation. "Behavior" is defined broadly to include action that can be readily observed, such as physical activity and speaking, as well as other "mental processes" that occur even though they cannot be observed directly, such as perceiving, thinking, remembering and feeling. (Drane, 1985:4).

Psychology is the scientific study of the mind and behavior. Psychology is a multifaceted discipline and includes many sub-fields of study such areas as human development, health, social behavior and cognitive processes. One the psychologist, Williams James, (1992:2) has statement about psychology such as follows:

“Psychology is the science of mental life, both its phenomena and of their condition. The phenomena are such things as we call feelings, desire, cognition, reasoning, decision, and the like”.

Also Richard Mayer, (1981:133) states that psychology is like as follows:

“Psychology is the scientific analysis of human mental process and memory structures in order to understand human behavior”.

Besides, according to Kendra Cherry (2010:2), psychology is the study of the mind and behavior. Research in psychology seeks to understand and explain thought, emotion and behavior. Applications of psychology include mental health treatment, performance enhancement, self-help, and many other areas affecting health and daily life. It's difficult to capture everything that psychology encompasses in just a brief definition, but topics such as development, personality, thoughts, feelings, emotions, motivations, and social behaviors represent just a portion of what psychology seeks to understand and explain.

Related to feeling or emotion, in psychology, the term affection is a great importance because affection is one of a basic human emotion. Affection is the

emotion that makes us feel connected to others and care about what happens to them. Affection is expression of care. It is disposition or rare state of mind or body. For example, a mother's affection for her children compels her to care for them and improves their chances of survival.

C. Affection

Affection is an important thing for human being. With affection, someone can feel peacefulness, pleasure, and happiness. According to Harley (1994:36), affection is the expression of care. It symbolizes security, protection, comfort and approval, vital ingredients in any relationship. When affectionate toward the other, the following messages are sent:

1. You are important to me. I will care for you and protect you.
2. I'm concerned about the problems you face and will be there for you when you need me.

A simple hug can say those things. And there are many other ways to show our affection: A greeting card or an "I love you" note; a bouquet of flowers; holding hands; walks after dinner; back rubs; phone calls; and conversations with thoughtful and loving expressions. All of these can effectively communicate affection.

Affection is, for many, the essential cement of a relationship. Without it, many feel totally alienated. With it, they become emotionally bonded. If you feel terrific when your spouse is affectionate, and you feel terrible when there is not enough of it, you have the emotional need for affection.

Giving affection is something that requires some effort. Taking care, helping or understanding another person cannot be carried out without an effort. Sometimes, we do not realize the effort made. For example, the illusion of a new relationship does not let us see the effort that we carry out to please our partner and provide his/her well-being. To understand this, we must distinguish between our good and happy predisposition to give affection (this is a positive emotion) and the physical amount of energy that we spend when we give affection. And that positive emotion may frequently hide the efforts made. For example, caring for somebody that is sick requires an effort and it is a way of providing affection. Trying to understand the problems of the other people is an effort and it is another way of giving affection. Trying to please others, to respect their freedom, to make them happy with a gift. All these are actions that require an effort and they all are different ways of providing affection. (Gonzales et al, 1998:1)

According to them, affection is something essential in the humans. They will not hear any opinion that denies the necessity of affection that people have. In this sense, they all share the sensation that human species needs in great measure affection contrary to other species as cats or snakes, for example. This necessity is accentuated to the maximum in certain circumstances, for example, in the childhood and in the illness.

Their knowledge of affection allows them to point out some clear characteristics:

- a. Affection is something that flows among people, something that one gives and one receives.
- b. To provide affection is something that requires effort.
- c. Affection is something essential for human species, especially in the childhood and in the illness.

The need of affection varies among individuals. This way, the most socially dependent individuals such as children, old people, sick people, etc, are groups that need more affection to survive. In family life, for instance, parental affection for child is very important, specially a mother's affection.

A mother is someone who brings up through nurturing and caring. She has a very big role to the child, include giving affection. A mother is expected can give affection such as giving warmth, safety, and other. It can be done by kissing, hugging, and persuasion. Mother's affection for her children is unconditionally. Therefore, her affection is along the time. Besides, affection also can become as tool to educate a child so he become a good man.

According to Oubria Tronshaw (2006:1) the types of affection among parents and children can be varied, as follows:

1. Direct Physical Affection

Acts of affection between parents and children are pretty straight forward while children are young. Direct physical affection is affection between parents and children through physical contact. It can be done by hugging, kissing, cuddling, and holding. Parents also can do simple act like pulling the child onto lap, like wiping away tears, brushing hair back from the forehead, and tucking children in the bed at night. It makes children happy and they may also show affection to their parents such by giving gifts, such as handmade, drawings and other.

2. Indirect Physical Affection

A child who grows into adolescents may feel shy or uncomfortable to receive direct physical affection. Therefore, parents also can give affection to her children by indirect physical. Indirect physical affection is affection between parents and children without physical contact. It can be shown through spending time together, such as jogging, swimming, drawing, reading, sunbathing, playing basketball or video games.

3. Direct Verbal Affection

Affection between parents and their children also can be verbal as well. Instances of direct verbal affect include, “I’m so proud of you”, “you’re mama’s baby, “you make me so happy” or singing lullabies and other affectionate lyrics

directly to the children. This simple way can make children happy. They may also reciprocate with direct verbal with, “you are the best mommy/daddy ever!”

4. Indirect Verbal Affection

Parents can show their affection not only by phrases of direct verbal but also it can be indirect verbal. It can be done by speaking to children in a way that shows genuine interest, consideration, empathy and approval. For example, the parents send the message that they respect their children’s choices and that parents honor the person they are becoming. Another example is giving thanks to them for all their help around the house and highlights their other positive traits. Besides, giving undivided attention is another way to demonstrate affection to older children. Also, tangible items or gifts can also be considered symbols of affection, such as a favorite meal or the purchase of a shiny new gadget.

In addition, Camerer said that gifts may signal of a person’s intention about future investment in a relationship (Camerer, 1988:168). The thought and consideration involved in the process of identifying, selecting, and presenting the gift communicates the degree of caring and love symbolized in gift. (Chapman, 1997:75).

D. Definition of Novel

Novel is a long narrative that consists of some elements such as character, plot, setting, theme, and style. Richard Gill briefly stated that:

“Novel is a world specially made in words by author. The novel exists in the way it does become and author has chosen to put in that particular way” (Gill, 1995:77)

According to Abrams (1972:61) Novel as a fiction introduces an imagination world that consists of intrinsic like setting, plot, characterization, points of view, etc. They are existential element because depends on the author imagination. While, according to Danziger, he stated as follow:

“Novel is a piece of literature which attempts to describe the universe in which we live and tries to give a specific impression of universe. It has a special value, for we can learn so much from it. It often presents something that we can see in every day life, so we can learn about the world we live in as well”. (Danziger, 1973:17)

Besides, according to Wellek & Warren (1989:282) say, “The novel is a picture of real life and manners, and of the time in which it is written. The romance, in lofty and elevated language, describes what never happened nor is likely to happen.” This statement shows that novel is realistic, while the romance is poetic or epic. Novel is growing from the forms of narrative nonfiction; letters, journals, memoirs or biographies, chronicles or history. In other words the developing novel is from any documents.

Moreover, the writer concludes that novel is a long narrative that comes from the imaginative of the author. It can expresses aspect of human life. Anything happened in our life can be described in novel. Novel consists of character, setting, theme, plot, etcetera that build it.

According to Joyce Saricks, (2009: 112-265), there are some kinds of novel:

a. Fantasy

Fantasy features fiction stories set in fanciful, invented worlds, an alternate and more fanciful version of our own world or in legendary, mythic past. Fantasy fiction stories generally involve magic, mystical elements, or supernatural creatures. The genre's relatively loose definition means it includes a large number of works in styles ranging from pseudo-mythological epics to more deliberately modern works, and includes works which also fall under genres, such as horror fiction, comedy, action-adventure or romance.

b. Horror

Horror fiction aims to evoke some combination of fear, fascination, and revulsion in its readers. This genre, like others, continues, to develop, recently moving away from stories with a religious or supernatural basis to ones making us of medical or psychological ideologies.

c. Mystery

Mystery fiction, technically involving stories in which characters try to discover a vital piece of information which is kept hidden until the climax, is now considered by many people almost a synonym for detective fiction. The standard novel stocked in the mystery section of bookstores is a whodunit.

d. Romance

Romance is currently the largest and best-selling fiction genre in North America. It has produced a wide array of subgenres, the majority of which feature the mutual attraction and love of a man and a woman as the main plot, and have a happy

ending. This genre, much like fantasy fiction, is broad enough in definition that it is easily and commonly seen combined with other genres, such as comedy, fantasy fiction, realistic fiction, or action-adventure.

E. Elements of Novel

a. Character

Character is an important aspect of the novel. Character is person, human, that play the action of the story. To understand the story of the novel, a reader may follow the whole story and know the character. Character holds the main role in a story of literature such as novel, drama, tale, and poem. In literature, the characters are not only in the form of human, but also it can be animals. Even, the human as the characters in a story are still dominant. Character as the person that presented in the literary work, that their appearance is interpreted by the reader as being endowed with desires, motivation, and emotional qualities that are expressed in their appearance is interpreted by the reader as being endowed with desires, motivation and emotional qualities that are expressed in their saying and action in the story. Kennedy said that:

“In novel, a character may be defined as a verbal representation of human being. Through action, speech, description, and commentary, authors portray characters that are worth caring about, rooting for, and even loving, although there also characters you may laugh at, dislike, or even hate”. (Kennedy, 1983:131)

Shaw (1972:50) says, “Character also refers to moral qualities and ethical standards and principles. In literature, character has several other specific meanings notably that of a person represented in a story, novel, play, etc.”

From some definitions above, the writer concludes that character is the personality which described the actors and actress in a story.

The Types of Character

The British novelist and critic E. M. Forster, in his critical work *Aspects of the Novel* says that there are two major types of character, they are round character and flat character.

1. Round Characters

The basic trait of round characters is that they recognize, change with, or adjust to circumstances. The round characters- usually the major figure in a story- profits from experience and undergoes a change and alternations, which may be shown in an action or actions, the realization of new strength and therefore the affirmation of previous decisions, the acceptance of a new condition, or the discovery of unrecognized truths.

2. Flat Characters

In contrast, flat characters do not grow. They remain the same because they may be stupid or insensitive or lacking in knowledge or insight. They are static because they end where they begin. But flat characters are not therefore worthless, for they usually highlight the development of the round characters. Usually, flat characters are minor (e.g., relatives, acquaintances, functionaries), although not all-minor character is necessary flat.

b. Plot

Plot also one of important aspects in the story of the novel. Plot is the sequence of the story that has a causal relationship between one event and another event. The plot of each event always exists from beginning until the end of the story. According to Aminuddin (1991:126), plot is sequence of the story that formed by stages of event so walk on a story in various sequence of event.

Shaw (1972:211) says, “A plot is a series of carefully devised and interrelated actions that progresses through a struggle of opposing forces conflict to a climax and denouement events as they occur.” It is means that plot organized how actions should be related to each other, how some events have relationship with the other events, as well as how the character is portrayed and played in the accident.

Besides that, similar to Shaw, Perrine (1970:41) says, “Plot is the sequence of incident or events which the story is composed and it may conclude what the character says or thinks, as well as what he does, but it leaves out the description and analysis and concentrate ordinarily on major happening.” Thus, the plot is a sequence of events in the story that arranged to construct the story and become the main frame of the story.

From the definitions above, the writer concludes that plot is a structural series of events in the story which had been arranged as a sequence of parts in the whole fiction.

In the novel, the authors use plots to express their ideas to gain the objective.

According to Hall, the elements of plot are:

1. Exposition is the beginning of the story. The start, or exposition, is where the characters and setting are established.
2. Rising action, introduction of the problem or conflict. The complication can arise through a character's conflict with society, nature, fate, or a number of themes.
3. Climax is the high point of the story. It is the main event or danger that the character faces.
4. Falling action is following the climax, the story begins to slowly wind down. It shows the result of the actions or decisions the character has made.
5. Resolution, also often called denouement is the conclusion of the story.

c. Theme

Theme in the novel is the main idea that the writer expresses. Theme is one of fundamental components because it is the first step to make a literary work. Theme is a main idea that may be about life, society, human nature, man's condition, etc. Theme is developed throughout plot, which concern with the development of character. Theme can also be defined as the underlying meaning of the story. All stories have theme or purpose that the author wants to get across to the readers. The process of determining and describing the themes or ideas in the stories never complete, there is always another theme that we may discuss.

The theme is the idea of a story. Theme plays a role as a base of the author in describing the creation of works of fiction. The theme is the connection between the meanings of prose fiction with the aim of exposure by the author. (Aminuddin in Siswanto, 2008:161).

Fiction necessary embodies issues and ideas. Even stories written for entertainment alone are based in an idea or position. More serious works may force characters to make difficult moral choices, in the thought that in a losing situation the only winner is the one who maintains honor and self-respect. Mystery and suspense stories rest on the belief that problems have solutions, even if they may not at first seem apparent. Writers may deal with the triumphs and defeats of life, the admirable and the despicable, the humorous and the pathetic, but whatever their goal, they are always expressing ideas about human experience.

d. Setting

Setting is about a place and time which take in a story. Setting often generates more complex ideas and becomes diffuse leading into several other elements such as theme, character, and plot. According to Abraham, he said that:

“...Many people say that setting is an aspect of story dealing with place and time in which action occurs, setting of narrative and dramatic is the general locale and the historical time which it occurs. The setting as on episode or action it takes place”. (Abraham, 1971:157)

Trimmer and Jennings (1985:4) stated that:

“Setting is the time , place on social reality within which a story takes place. Setting seems to be insignificant element in same stories; they could take place just as well in any time or place in other stories. Most in fact, setting is more important. We have to understand where the characters are, in which level in that society if we are interpret correctly the other element in the story”. (1985:4)

Stanford (2003:44) says, “Setting is the time and place of a literary work. Setting includes social, political, and economic background as well as geographic and physical locations.” So it means that setting in a literary work includes many things. First, it refers to the time which means when the action occurs in a story. Second, it refers to the place; this is associated with certain places used by the characters. Third, it refers to the social. This is related to the behavior of social life in community of environment and social ways of life, including beliefs, customs, ways of thinking and behaving.

e. Style

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

Style in fiction also refers equally to the characteristics of language in a particular story and to the same characteristics in a writer’s complete works. The more individual’s writer style is the easier it is to write parody or satirical imitation.

Stanford (2003:50) defines, “Style is the way an author chooses words; arranges them in lines, sentences, paragraphs, or stanzas; and conveys meaning through the use of imagery, rhythm, rhyme, figurative language, irony, and other devices.

A character’s style is established by the way that character speaks and acts. Of course, author chooses the words and phrases that make up their character’s speech, describe their actions, and creates the setting in which they speak and act.

We need to keep this in mind when we consider exactly what it is that distinguishes the style of one writer from that of another. And, of course it’s essential to ask how a writer’s style affects your response to that person’s literary work.

F. Synopsis of The Novel

Mom’s List by St.John Greene is one of heartwarming novel. It is written by St. John Greene in 2012. This novel tells about one family that consists of a father, a mother, and two sons. The father is Singe, a mother is Kate, and their two sons, Reef and Finn. They are happy family. For Kate, nothing is important as her two little boys and her loving husband. Kate and Singe always show their affection to Reef and Finn, such as playing together, giving spirit, or spending the holidays together. They share a wonderfully happy family until Kate is diagnosed with incurable breast cancer. Singe is very shock when he knows that his wife will not live for long time later. Cancer tugs at their happiness and her two sons, Reef and Finn. Singe cannot imagine how his family without Kate in the future. In the time, Kate creates what she called

Mom's List. She makes it to show her affection for Reef and Finn. Singe helps Kate to write Mom's List in her end days. Kate writes all of her thoughts and hopes in order to Singe makes happy their two sons after her death. Mom's List makes Singe to hold out from his grief. He learns admiring life from a simple thing but it can be a source of happiness.

CHAPTER III

RESEARCH METHODOLOGY

A. Method of Research

In this research, the writer used a descriptive qualitative method to analyzed the data. According to Aminuddin (1990:16) the qualitative descriptive method is to analyze the data in the form of description, not a number of coefficients of relationship between variables.

B. Source of Data

The data of this research was taken from the novel *Mom's List* written by St. John Greene. The novel was published by A Plume Book, New York in 2012. The novel consist of 354 pages and divides into 11 chapters. The writer analyzed the chapters in the novel and focused on the main characters.

C. Instrument of Data Collection

The writer applied instrument which is called note taking to get data. According to Ray (2005:13) note taking is a system for recording information by using note cards to write down the data findings from source of data. The information is written on each card and also put chapter and page where the data found. This instrument is used to obtain the data, affection of mother for her child in St. John Greene's novel *Mom's List*.

D. Procedure of Data Collection

The method of collecting data for this research were follows:

1. The writer read the novel carefully and then found the issues in order to understand the content of it.
2. The writer identified the affection of mother for her child in “Mom’s List” novel by St. John Greene related to Oubria Tronshaw affection between parents and children.
3. The writer made cards and wrote down the data on the cards. There are three cards, are yellow, green, and red. The yellow cards for direct physical affection, the green cards for indirect physical affection, and the red cards for indirect verbal affection.
4. The writer classified the data based on the three types of affection on the cards.

E. Technique of Data Analysis

The writer analyzed the data by using Oubria Tronshaw’s theory about types of affection between parents and children, that focused on direct physical affection, indirect physical affection, and indirect verbal affection which contained in “Mom’s List” by St. John Greene.

CHAPTER IV

FINDING AND DISCUSSION

In this chapter, the writer presents findings and discussion about affection of mother for her child in St. John Greene's Novel "Mom's List" as the result of this research.

A. Findings

In this part, the writer presents the data analysis about mother's affection in St. John Greene's novel "Mom's List". The findings below based on parental affection theory of Oubria Tronshaw that focuses on direct physical affection, indirect physical affection, and indirect verbal affection. In order to understand the data collection, the writer presents explanation that *C* is chapter, *P* is page, *D* is datum, **DPA** is direct physical affection, **IPA** is indirect physical affection, and **IVA** is indirect verbal affection.

No	Kinds of Mother's Affection in The Novel "Mom's List"	Data	Types of Affection Between Parents and Children		
			DPA	IPA	IVA
1	A mother kisses her children.	At 7 p.m. I was alone, and it was time for the boys to have their bath. Kate and I always stuck to the same routine. One of us would run the bath, and Kate would get the boys washed and tucked up calmly in their pajamas and kiss them good night. (C.1/P.19/D.1)	✓		
2	A mother gives her sons a big cuddle.	Kate was very moved and gave the boys a big cuddle. She was so happy, even when she had to finally admit she was worn out and we needed to borrow a wheelchair from the hotel to get around. (C.4/P.104/D.2)	✓		
3	A mother holds and clasps her little boys.	I remembered seeing Kate holding Reef for the very first time, clasping his tiny little hand in hers when he was newborn. A look of incredible love filled her face, like a maternal light had been switched on. She looked radiant and fulfilled, and it was	✓		

		a look that became wonderfully familiar. (C.5/P.135/D.3)			
4	A mother kisses and hugs her boys.	I thought about Kate Kissing the boys for the very last time. She hugged them tight as she lay in her hospital bed the day before she die, not knowing if it would be the last chance she would ever have to kiss them. Still, she kissed them as she always did, with joy and affection, and love in her heart, making them feel like the most special little people in the world. The boys had no idea it could be, would be the last time. Their brave mom looked into their eyes and smiled like she had done so many times before. (C.8/P.234/D.4)	✓		
5	A mother and her children sled down together.	We took Reef and Finn sledding down the side of the hotel on the first night. Both boys flung themselves fearlessly down the slope, careering at breakneck speed through the freezing air. Finn, in typical style, wanted to go faster and further than anyone else. (C.4/P.102/D.5)		✓	

6	A mother accompanies her child when sick.	Kate was phenomenal when Reef was ill. Even when she was heavily pregnant with Finn she was with Reef every step of the way , always ready with a soothing word, a cuddle, or a packet of crayons produced at just the right moment to make him feel better. (C.5/P.133/D.6)		✓	
7	A mother explores with her sons.	We both loved teaching the boys to explore at Priddy Pools , the perfect spot for kids. “Why are we hunting here, there’s nothing to see!” Reef said one time. “Come with me,” Kate said, taking his hand. “Let’s lift up this stone and see, shall we?” Reef’s little face lit up when he saw the collection of bugs his mommy unearthed. (C.6/P.161/D7)		✓	
8	A mother and her child enjoy scenery together.	I can see Finn now, literally nose to nose with a dolphin while Reef, Kate and I huddle in as close as we can around him in the water. Kate has her arms wrapped protectively around Finn as she drinks in the wonderful scene , and we all have big smiles on our faces. We are packed tightly		✓	

		together in our wet suits and life jackets, a family “tight knight” as Kate would say. (C.8/P.253/D.8)			
9	A mother does not want to bother her boys’ sleep time.	She was full of fun, and nothing pleased her more than seeing her boys laugh. She was also a brilliant mom, though, and rules were rules and bedtime was bedtime. “Come on, you three naughty boys,” she scolded, eyes glinting cheekily. “Time to settle down.” She kissed the boys good night, usually giving them one last little tickle when Mommy wasn’t looking. (C.1/P.19/D.9)			✓
10	A mother wants her children always get caring.	“Snuggle in now boys,” I said. “Time to settle down.” They wriggled under the covers obediently, perhaps expecting a little tickle, but it wasn’t the right time for that. I was using up all my energy just going through the motions of being normal and not breaking down in front of them. “Now be good, sleep tight”. I said. I bent down to kiss them both good night. As I did so the scent of Kate’s Perfume on the pillows mingled with the soapy smell			✓

		of the boys' heads. <i>"Kiss boys two times after I have gone,"</i> Kate said, but I didn't need reminding. (C.1/P.21/D.10)			
11	A mother wants her children always play together.	"We'll see," I said, my mind already thinking about one of Kate's wishes, to build a playroom for the boys. It was so important to her it was mentioned on the list twice. <i>"Please use the money for a playroom for the boys..."</i> she wrote. <i>"Would like them to have a playroom and climbing wall,"</i> she added, just to make doubly sure. (C.2/P.34/D.11)			✓
12	A mother wishes her sons receive whole affection.	<i>"Find a woman to settle down with so the boys can have a female influence and stability in their lives."</i> When Kate wrote that, and told me that wish, her courage devastated me. (C.2/P.39/D.12)			✓
13	A mother hopes her children to respect woman.	Kate was too young when we first met, and I was too much of a player to think long-term. No wonder that was one of Kate's dying wishes: <i>"Please teach them to respect woman and not two-time."</i> She knew what man could be like, and			✓

		she didn't want Reef and Finn to follow my teenage footsteps in that respect. (C.2/P.48/D.13)			
14	A mother cares her children's safety.	<i>“Don't let them ride a motorcycle or scooter especially on the road,”</i> was another request borne out of my misspent youth. “Singe, I know what boys are like,” Kate told me as she wrote those wishes. “I know what you were like. You were lucky you never got hurt, but they might not be so lucky. It's not worth the risk. Please keep them safe. Buy them cars, teach them to drive, keep teaching them to drive the boat, but don't let them ride motorbikes.” (C.2/P.48/D.14)			✓
15	A mother hopes her boys to be honest.	Her last commandment made me fill up, and I read it again and again. “Tell no lies, and give straight answers.” I reached over to my bedside table. Kate's diary was in there. It took me several minutes to find what I was looking for, but I knew it was there somewhere. I eventually found it on one of the pages she had scribbled on when she has stayed up through the			✓

		<p>night, jotting down the list of things she wanted me to pass on the boys. There it was the entry Kate's teenage commandments had just reminded me of. <i>"Please teach them to say what they mean"</i> (C.2/P.52/D.15)</p>			
16	<p>A mother always wants to be with her children.</p>	<p>The boys didn't really cry, they just got a bit upset when they saw others getting emotional. I was very glad when the day was over. We'd given Kate a wonderful send-off, but now I was looking forward to a more private kind of grief, one that Kate had instigated when she wrote on her list: <i>"Would like to go on top of the wardrobe, with the cuddly toys, to be with boys a bit longer"</i>. (C.3/P.85/D16)</p>			✓
17	<p>A mother wishes her sons feel safe.</p>	<p>Since I was old now, and Kate had told me to use some of the money from her estate to buy a shiny new boat. Always thinking of the boys' safety, she instructed me to buy one with seats. <i>"Buy a boat with seats to Reef and Finn can sit and watch the sea in it."</i> (C.4/P.119/D.17)</p>			✓

18	A mother wants to celebrate her child's birthday.	<p>“Let’s celebrate his birthday big time,” Kate Said.</p> <p>“Too right! What shall we do?”</p> <p>We were like a couple of kids looking forward to Christmas morning. Reef’s improving health was an incredible gift. We could scarcely believe he was turning four; it was a miracle he had reached this landmark.</p> <p>We hired the Curzon cinema in Clevedon. It’s one of the oldest cinemas in the world, and we invited more than two hundred friends and family to a private showing of <i>Ice Age 3</i>.</p> <p>(C.6/P.179/D.18)</p>			✓
19	A mother does not want her boy is getting sick.	<p>“I wish it was me who had cancer, not Reef,” Kate said when we were alone one night. I knew she meant every word.</p> <p>“Don’t say that, Kate,” I said, not wanting to let such a thought into my head for even a split second.</p> <p>“It’s sure. I’d swap places with him in a flash. How can such a little boy take so much aggressive treatment?”</p> <p>I had no answer.</p> <p>(C.7/P.209/ D.19)</p>			✓

20	A mother does not want her boys feel less of getting affection.	<p><i>“Would like dining room table so you can have family meals once a week at least,”</i> Kate said quietly as she added that item to her list.</p> <p>I felt so moved by her word.</p> <p>(C.11/P.344/D.20)</p>			✓
----	---	---	--	--	---

B. Discussion

In this part, the writer discusses the data that have been found in St. John Greene’s novel “Mom’s List”. The writer is as the reader of novel and the data analyzed based on types of affection between parents and children by Oubria Tronshaw.

1. Direct Physical Affection

Some of the most common forms of physical affection are hugging and embracing each other. Another common form is kissing each other. Parents will often hug and kiss their children hello and goodbye each other. (Yacovelli, 2008:11). While, Boynton (2013:1) says that physical touch could be shown in the form of hugs and cuddles; sitting close on the sofa or holding hands.

Datum 01 tells a mother (Kate) shows her affection to her children through physical contact. It can be seen in the quote **Kate would get the boys washed and tucked up calmly in their pajamas and kiss them good night.** She takes a bath to Reef and Finn because they are still little boys. They still need someone to help them.

So, Kate as a mother proves her care for her children. She always presents if her children needs her. Another example, she kisses Reef and Finn before they sleep at night. Of course, it will make them happy and sleep well during the night.

Datum 02 shows that a child will feel loved when she/he is hugged or kissed by her/his mom. It is expressed by Kate to Reef and Finn. It can be seen in the quote **Kate was very moved and gave the boys a big cuddle.** She hugs their two sons although Kate feels tired in the time. So she borrows wheel chair to gone around. Even though, Kate feels happy because she can give her affection to her children. With affection, it can make them getting spirit.

Datum 03 describes when Kate bears Reef as a first son in the hospital and it makes her very happy. Her happiness is seen by her face. Then, she holds and nestle Reef's hand and see him with loving. It can be seen in the quote **Kate holding Reef for the very first time, clasping his tiny little hand in hers.** There is no word that can describe her happiness. It is point out that a mother will feel very glad if she bears a child. And she gives affection to her child since an infant.

Datum 04 discusses that affection of mother can be conveyed through physical contact. It can be seen in the quote **Kate Kissing the boys for the very last time. She hugged them tight.** Kate kisses and hugs tautly her children when she is sick in the hospital. She does not realize that is a last time to kiss her children before die. Of course, Reef and Finn feel comfortable because they have a mom who loves

them very much. Although Reef and Finn also do not know that it is the last kissing for them. However, Kate gets spirit because their little boys present near her when she bedridden.

After analyzing the data, the writer has found 4 data about direct physical affection. All the data contained direct physical affection because a mother expresses her affection through physical contact. For example, Kate kisses, gives a cuddle, holds, and hugs her sons. It shows that a mother loves her children very much. Physical touch can give warmth and happiness for them.

2. Indirect Physical Affection

Indirect physical affection can be through quality time. The most important element in quality time is togetherness. For example, someone who feels most loved through quality time feels important when other person takes time away from his other duties to spend time together (Chapman, 1997:59). Being together, whether it's just "hanging out" or voluntarily accompanying someone on a trip or errand carries the message "I want to be with you".

Datum 05 shows affection of mother for child by indirect physical. It can be seen in the quote **We took Reef and Finn sledding down.** Kate has a planning to spending holiday with her sons although she is still weak after doing medicinal treatment of cancer. Singe does not allow but Kate persuades him at all times so Singe agrees. Kate and Singe invite their children to enjoy the holiday in Lapland

before Christmas. Of course, Reef and Finn are very happy because they can have a good time. They spend time together directly when they arrive in Lapland. At the first night, Kate, Singe, Reef and Finn play sled beside a hotel.

Datum 06 expresses when Reef is sick. Kate accompanies him to face his disease. It can be seen in the quote **She was with Reef every step of the way**. Kate always gives support in order that Reef can pass through every step of his healing. Kate hopes Reef gets well soon. She never thinks that Reef will get serious disease while he is still very young. A mother will feel worry if her child is getting sick. And as a child, he needs support and affection from his mother. It has been expressed by Kate as a mother.

Datum 07 explains that indirect physical affection can be through quality time. It can be seen in the quote **We both loved teaching the boys to explore at Priddy Pools**. Kate invites Reef and Finn hunt to Priddy Pools, a good place for young child. She and Singe are happy because they can teach their children to go adventure. When arrive in Priddy Pools, Reef says that there is no a special thing there. Therefore, Kate tries to do something that makes her sons happy. She digs horde insect so it makes Reef gets impression so much.

Datum 08 discusses when Kate, Singe and her two sons spend time together. Kate is happy when she sees Finn play with dolphin. Besides, Kate, Singe and Finn enjoy the beautiful scenery while huddle Finn. It can be seen in the quote **Kate has**

her arms wrapped protectively around Finn as she drinks in the wonderful scene. Kate is very glad if she can play with her children. Kate always wants to go holiday because it is one of her ways to express her affection.

After analyzing the data, the writer has found 4 data about indirect physical affection. All the data contained types of indirect physical affection because a mother does not give her affection by physical contact but it is showed by quality time. For instance, it can be seen when Kate and her boys explore or enjoy scenery together. A mother always wants to take time with her beloved little boys. She will do anything to make her children happy.

3. Indirect Verbal Affection

Indirect verbal affection can be by performing a specific action or gifts. Someone who feels loved by what other person does for him would experience greatest feeling of love.

Datum 09 represents affection of mother through indirect verbal. It can be seen in the quote ***“Time to settle down.”*** That word means that she cares to her children. Kate asks Reef and Finn to sleep soon because she does not want to bother their sleep time. She does not want to see her two sons do another activity any more. Besides, Kate also teaches to erect a rule explicitly in order that they become discipline people in the future.

Datum 10 discusses one of Kate's hopes that she has asked her husband is kissing her children after she died because Singe and Kate always kiss her sons before sleeping. So, Kate asks Singe kissing Reef and Finn two times. One of the kisses represents Kate because she cannot do it again if she died. It can be seen in the quote ***"Kiss boys two times after I have gone,"*** It is first thing that she thinks when she and Singe discuss about her hopes to her children. Also, she said clearly that it is her main request.

Datum 11 tells a mother who always wants to see their children happy. It can be done without direct verbal. It is described in this datum that one of Kate's hopes is she wants to see Reef and Finn playing each other. It can be seen in the quote ***"Please use the money for a playroom for the boys."*** Kate knows that a child who still young like playing. Therefore, she asks her husband to make playroom for their sons.

Datum 12 discusses a mother does not want her children less of getting affection of their parents because all of people want to have whole parents in family life. As a child, of course, he needs affection from a mother and a father. Parents also know that it is important thing in their children's life. If one of parents dies so a child will feel less of receive affection. For this reason, one of form of Kate's affection to Reef and Finn is she wants someone to replace her as a mother. It can be seen in the quote ***"Find a woman to settle down with so the boys can have a female influence and stability in their lives."*** She requires her husband (Singe) to seek a woman as his spouse in order that their little boys receive affection from a mother after she die.

Datum 13 explains that affection of parents is very big to their children. As parents, of course, they will see their children grow up well. They hope their children become a kind man in the future. Then, Kate hopes her sons are taught to respect a woman so they also are respected by other people. It can be seen in the quote ***“Please teach them to respect woman and not two-time.”*** Besides that, she also does not want her boys like as Singe’s behavior when adolescent.

Datum 14 describes about one of lists that have written by Kate about her caring for Reef and Finn’s safety. Kate loves her children so much. Therefore, she asks Singe to do not allow them to drive motorcycle especially in highway. She hopes that Reef and Finn are not like as Singe who often deviate when was young. Kate worries if her children get injury because of driving motorcycle. Then, Kate asks her husband (Singe) to buy a car and teach them the way of driving. It can be seen in the quote ***“Don’t let them ride a motorcycle or scooter especially on the road.”*** Kate also hopes Singe always guard them.

Datum 15 shows that Kate’s request to Singe is teaching Reef and Finn to be honest. It can be seen in the quote ***“Please teach them to say what they mean.”*** They must say what they want to say. It can be start from family’s circle. Then, they apply in social life and make their parents proud of them. Kate wants to see their children become good peoples and give benefit to themselves, their families, and society. It is one of ways to convey Kate’s affection.

Datum 16 describes about one of Kate's hopes that she always wants to be with her boys although she has died. She knows that after she is cremated, there are gap before the interment. So, before her dust box is buried, Kate asks her husband saving her dust box on the top of her children's cupboard in order that she can be longer with them. It can be seen in the quote ***"Would like to go on top of the wardrobe, with the cuddly toys, to be with boys a bit longer."*** That is one of proofs that her affection is very big for her children.

Datum 17 represents that for a mother, nothing is important as her children. She wishes her children always feel safe. It can be seen when Kate always considers as most important Reef and Finn's safety. So that, one of her wish is Singe buys a good motorboat in order that they can sit comfortable and feel safe in their trip. She asks Singe that he can use her money of legacy to buy it. It can be seen in the quote ***"Buy a boat with seats to Reef and Finn can sit and watch the sea in it."***

Datum 18 expresses when Kate wants to celebrate Reef's birthday. In the time, Reef's condition has been better than before. So, Kate and Singe are very glad. For Kate and Singe, it is a wonderful thing because Reef can achieve four ages. Therefore, Kate wants to celebrate Reef's birthday specially. It can be seen in the quote ***"Let's celebrate his birthday big time."*** Then, Kate prepares a royal party. Singe and Kate hired a Curzon cinema, the oldest cinemas in the world, in Clevedon. They invite their special friends and family to be present and watch *Ice Age 3*.

Datum 19 tells affection of mother for her child can be through indirect verbal. It can be seen in the quote *“It’s sure. I’d swap places with him in a flash.”* Through this quote, it means that Kate really has a big affection to her child although she does not say directly. She is very sad because her child is getting a serious disease while still very young. If it can, even she wants to replace her child’s position because Kate considers that her child is a source of happiness for her. Therefore, as a mother, she wants to see her child being cheerful.

Datum 20 explains about Kate’s hope in order that Singe prepare a dining table so he and their sons can eat together with family once a week at least. It can be seen in the quote *“Would like dining room table so you can have family meals once a week at least.”* Kate hopes Singe can spend time with Reef and Finn although he is busy. It is a simple way but it can make their children happy. Kate does not want to see their little boys feel less of getting affection by their parent.

After analyzing the data, the writer has found 12 data about indirect verbal affection. Based on the twelve data above, the writer infers all of the data contained indirect verbal affection because a mother expresses her affection by indirect phrases. For example, Kate says *“time to settle down”* or *“let’s celebrate his birthday big time”*. It means that she loves her children very much although she does not say directly. It may a simple way from a mother but it can be a source of happiness of her children.

From all the data above, the writer concludes that there are three types of mother's affection that contained in the novel "Mom's List" by St. John Greene. They are direct physical affection, indirect physical affection, and indirect verbal affection. In the novel "Mom's List", mother's affection is most dominant shown through indirect verbal because Kate dies when her children are still very young and spend time much in the hospital. Therefore, she shows more her form of affection by conveying her hopes and caring for her children through her husband (Singe) at her end days. Then, in the novel "Mom's List", there is no direct verbal affection because Kate wants to give a deep impression to Reef and Finn by kissing, hugging, or spending time together with enjoyable activities, such as exploring or enjoying the holidays. For Kate, giving affection through action is more trustworthy than direct verbal because it proves directly. While, direct verbal may be considered just persuasion if there is no action. So, she does anything that can be an unforgettable moments for her children so it leaves impression that their mother really loves them although it is without direct verbal.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents conclusion and suggestions. After finding the mother's affection by using Oubria Tronshaw's theory which is found in "Mom's List" novel by St. John Greene, the writer shows conclusion and suggestions to the readers.

A. Conclusion

The writer gets conclusion that there are three types of mother's affection portrayed in the novel "Mom's List". The first is direct physical affection through kissing, cuddling, holding, and hugging. The second is indirect physical affection through quality time, such as sled down or explore together. The third is indirect verbal affection by certain expressions that shows a big affection, for example "*time to settle down*" or *let's celebrate his birthday big time*".

B. Suggestions

In the end of this thesis, the writer also shows some suggestions as follow:

1. For the next researcher, the writer suggests that they can analyze novels with the same topic about mother's affection and learn more about affection in order to do more specific research about affection between parents and children.

2. For the readers, the writer recommends that they can take the messages that are indicated in the novel and know more about affection of mother for children in order that they can apply in their life.
3. For the students, the writer hopes that they can get useful information and good motivation in learning mother's affection.

BIBLIOGRAPHY

- Abraham, M. 1971. *The Northon Anthology of English Literature*. New York: W. W. Northon and Company.
- Abrams, S. M. 1972. *A Glossary of Literature Terms*. New York: Holt, Rinchort, Winston.
- Aminuddin, 1990. *Pengantar Apresiasi Karya Sastra*. Bandung: C. V. Sinar Baru.
- Bonn, Julien D. 2010. *A Comprehensive Dictionary of Literature*. English: Abhishek Publication.
- Chapman, Gary. Campbell, Ross. 1997. *The 5 Love Languages of Children*. United States of America: LaSalle Boulevard
- Danziger, K. Marlies. 1973. *Literary Criticism*. Lexinton: Massachussets.
- Drane, E. Papalia, 1985. *Psychology*. New York: Mc. Graw Hill Book
- Endraswara, Suwardi. 2011. *Metodologi Penelitian Sastra*. Yoyakarta: Caps.
- Ezzo, Gary. 2001. *Parental Affection and Character Development*. Australia.
- Gill, Richard. 1995. *Mastering English Literature*. Fourth Edition. British: Mac Milan Press LTD.
- Gonzales, M. P, Barrul, E, Marteles, C. Pons. 1998. *What is Affection*. Retrieved from http://www.biopsychology.org/biopsychology/papers/what_is_affection. (Accessed on September 7th 2014).
- Greene, St. John. 2012. *Mom's List*. New York: Penguin Group.
- Harley, Willard F. 1994. *His Needs Her Needs*. United States of America: Fleming H. Revell.

- James William. 1992. *The Principle of Psychology*. New York: Cosimo Classics.
- Kendra, Cherry. 2010. *The Everything Psychology Book*. United State of America: Adams Media.
- Kennedy, X. J. 1983. *Literature: An Introduction to Fiction, Poetry, and Drama*. Canada: Little, Brown & Company Ltd.
- Ostrosky, Micki. 2009. *Expressing Warmth and Affection to Children*. United Stated of America.
- Ray, 2005. *Note Taking Strategies*. United States: Penn University.
- Richard, I. A. 1996. *Principle of Literary Criticism*. Cambridge: Rootledg and Kegan Paul.
- Roberts, V. Edgar. 1987. *Writing about Literature*. United State of America: Longman.
- Salamon, Robert. 1987. *Etika Suatu Pengantar*. Jakarta: Erlangga
- Saricks, Joyce. 2009. *Genre Fiction*. United Stated of America: Library of Congress Cataloging-in-Publication Data
- Siswanto, Wahyudi. 2008. *Pengantar Teori Sastra*. Jakarta: Grasindo.
- Trimmer, Joseph. 1985. *Fictions*. Florida: Harcourth Brace Javanovich Inc.
- Tronshaw, Oubria. 2006. *What Are The Symbols of Affection Among Parents and Children*. United Stated of America: Demand Media, Inc.
- Twardosz, S. 2005. *Expressing Warmth and Affection to Children*. United State.

Wellek, Rene and Waren Austen, 1989. *Theory of Literature*. New York: Harcourt, Brace and World, Inc.

Yacovelli, Dian. 2008. *The 5 As: Acceptance, Affection, Appreciation, Approval, and Attention The Journey to Emotional Fulfillment*. United States of America: Linclon.

CURRICULUM VITAE

Fadliya Mubakhirah was born on June 29th, 1992 in Bulukumba, Province of South East Sulawesi, as the second daughter of Miskin and Hasmah. She started her elementary school at SDN 241 Ili in 1999 and graduated in 2004. In the same year, she continued her study at MTS Sapobonto, Bulukumba and graduated in 2007. Then she continued her study at MAN Tanete, Bulukumba and graduated in 2010.

After finishing her study at school, she registered as student of State Islamic University of Alauddin in English and Literature Department. Besides that, she was ever to be a member in some English meeting clubs, like Developing English Club (DEC), Elliots Letters (EL), and (Ikatan Alumni MAN Tanete) IKAMANTA.