

**EMOTIVE FUNCTION IN EMILY GIFFIN'S NOVEL
"HEART OF THE MATTER"**

A Thesis

Submitted in Partial Fulfillment of the Requirement for the Degree of
Sarjana Humaniora (S.Hum) in English and Literature Department
of Adab and Humanities Faculty of UIN Alauddin Makassar

By

UNIVERSITAS ISLAM NEGERI

ARMA WAHYUNI

40300110008

ALAUDDIN
M A K A S S A R

**ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR**

2014

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 demi hukum.

Makassar, December 15th 2014

The Writer,

Arma Wahyuni
Reg.No.40300110008

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara; **ARMA WAHYUNI, NIM: 40300110008**, Mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora Universitas Islam Negeri Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul “**EMOTIVE FUNCTION IN EMILY GIFFIN’S NOVEL *HEART OF THE MATTER***” memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada siding munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, December 9th 2014

Pembimbing I

Pembimbing II

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

Faidah Yusuf, S.S, M.Pd
NIP: 19830805 201302 2 701

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Emotive Function in Emily Giffin’s Novel *Heart of the Matter***” yang disusun oleh **Arma Wahyuni**, NIM 40300110008, 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 Senin, tanggal 15 Desember 2014 M, bertepatan dengan 22 Safar 1436 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata, 15 Desember 2014 M
22 Safar 1436 H

DEWAN PENGUJI

Ketua : Dr. H. M. Dahlan, M.,M.Ag. (.....)

Sekretaris : Nasrum Marjuni, S.Pd., M.A. (.....)

Munaqisy I : Serliah Nur, S.Pd., M.Hum., M.Ed. (.....)

Munaqisy II : Muh. Nur Akbar Rasyid, M.Pd., M.Ed,Ph.D. (.....)

Konsultan I : Dr. Abd. Muin, M.Hum. (.....)

Konsultan II : Faidah Yusuf, S.S., M.Pd. (.....)

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

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

APPROVAL SHEET

Title : Emotive Function in Emily Giffin's Novel "*Heart of The Matter*"
Name : Arma Wahyuni
Reg. Number : 400300110008
Majority : English and Literature Department

Makassar, December 15th 2014

The Writer

Arma Wahyuni
Reg. No. : 403.001.1.008
Supervisor

Supervisor I

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

Supervisor II

Faidah Yusuf, S.S, M.Pd
NIP: 19830805 201302 2 701

Approved by

The Head of English and Literature Department

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

The Dean of Adab and Humanities Faculty of UIN Alauddin Makassar

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

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First of all, the writer would like to extend the deepest gratitude to the almighty Allah SWT, who has given the grace and guidance in finishing this study at State Islamic University of Alauddin Makassar. The writer also never forgot to send the greeting and invocation to the Muhammad SAW, the great prophet who was sent by God to guide people in world live.

The writer had got a lot of help and support from many people around her during the process in finishing this thesis. There are many people have provided their motivations, advices and even remark that helped the writer. Therefore would like to express her appreciation to all of them.

1. The special gratitude is expressed to the writer's lovely parents, Arbain and Maryam and her beloved foster mother Hj. Nurdiana who have given their advices, moral values, financial supports and prayers for the writer.
2. A lot of thanks to Prof. Dr. Qadir Gassing, HT. MS., as the Rector of UIN Alauddin Makassar. Next, 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 supports and suggestions.

3. The deep gratitude is expressed to the writer's supervisors, Dr. Abd. Muin, M.Hum and Faidah Yusuf, S.S, M.Pd., for their guidances, knowledges,advices, corrections and support that have been given to the writer during finishing this thesis.
4. The lecturers of Adab and Humanities Faculty, especially to the lecturers of English Literature for their knowledge and enlightenment, also to the staffs of Adab and Humanities Faculty, for their help and administrative support.
5. Her wonderful brothers, Ahmad Zulfikar and Azriel Adly Razaq who have accompanied her life with joy and love.
6. Her beloved ones, Geis Setiawan (Alm.) who has taught her many things, given her a spirit and provided a valuable experience in her life.
7. Her appreciation is addressed to the writer's close friends, Mr. Andez, Chelly, Ruly, Rani, Meta, Jely, Risma, Maya, Cia, Rahma, Dila, Diah and especially for Mipta Kurniawan S.Kom, who always gives her support, prayer, attention, and advice in finishing this study.
8. The Lovely KKN's Friends of the writer in UIN Alauddin there are Juanda, Nur Hadijah, Bisma, Syahril, kak Eko, kak Arqam, Ari, Isnan, Dila, Hasby, Dewi, Lucky, Sadam, Arni, Nila, Dila, Jurned, Biah, and Febry
9. Unlimited thanks is also addressed to all of Friends in UIN Alauddin, AG.1 and AG. 2 of 2010. There are Indah Pertiwi, Yuliana, A. Nilawati, Gusliana, Nasrul, Irna wati, A. Nurul Amaliah, Abrar Mukhtar, Fitriani, Heri Gunawan, Ilham Aidil, Jumriana, Laode Galih, Irfan Rusandi, Hasby Shiddiq, Nuraisyah, Rustam, St. Hardianti Amri, Suharwana Syarif, Haerul Hamka, Marhawani, Ismail Hasbi, Nurfaizah Samsur and all of the BSI from AG. 3 and AG. 4 whose name cannot be mentioned one by one.

Makassar, December 9th 2014

The Writer,

Arma Wahyuni

Reg. No. 40300110008

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

TABLE OF CONTENTS

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	ii
HALAMAN PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
APPROVAL SHEET.....	v
ACKNOWLEDGEMENT.....	vi
TABLE OF CONTENTS.....	ix
ABSTRACT.....	xi
CHAPTER I INTRODUCTION.....	1
A. Background of Research.....	1
B. Problem Statements.....	2
C. Objectives of Research.....	2
D. Significance of Research.....	3
E. Scope of Research.....	3
CHAPTER II REVIEW OF LITERATURE.....	4
A. Previous Findings.....	4
B. Discourse Analysis.....	5
C. Language Function.....	7
D. Emotive Function.....	12

E. Synopsis of Novel.....	16
F. Biography of the Author.....	17
CHAPTER III METHODOLOGY OF RESEARCH.....	18
A. Method of the Research.....	18
B. Source of data	18
C. Instrument of Research.....	18
D. Procedure of Collecting Data.....	19
E. Technique of Analyzing Data.....	19
CHAPTER IV FINDINGS AND DISCUSSION.....	20
A. Findings.....	20
B. Discussion.....	39
CHAPTER V CONCLUSION.....	50
A. Conclusion.....	50
B. Suggestion.....	50
BIBLIOGRAPHY.....	52
CURRICULUM VITAE.....	54

ABSTRACT

Name : Arma Wahyuni
Reg. Number : 40300110008
Title : Emotive Function in Emily Giffin's Novel "Heart of The Matter"
Supervisors : 1. Abd. Muin
2. Faidah Yusuf

This thesis is the research about the kinds of emotive function presented in Emily Giffin's novel "Heart of the Matter" by using Jakobson's theory. The objectives of the research are (1) To identify the kinds of emotive function presented in the novel *Heart of the Matter*, (2) To describe the emotive function performed by the characters in the novel *Heart of the Matter*.

The method used in this research is qualitative descriptive method. It involves collecting, analyzing, and interpreting data that ends with conclusion based on the analyzed data. The data collections of this research are in Emily Giffin's novel "*Heart of the Matter*" which is published in 2010. In the collecting data, the writer uses note taking as instrument.

In this research, the writer found that there are seven kinds of emotive function performed by the characters in the novel, they are; surprise, disappointment, displeasure, worry, pleasure, sympathy, and gratitude.

Based on the findings and discussions, the writer concluded that emotive function performed by the characters were various. The characters performed the emotive functions intends to vent some feeling and evoke some feeling from other people based on the context of conversation.

ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

A. Background of Research

Language is a fundamental aspect of human life. Language is needed to set up the interaction of people; it is as a key to reach a good communication. The function of language is to know and understand other people's idea.

There are many kinds of expressions that usually found in the novel. Therefore, the writer wants to describe the dominant character's emotional expression in different scenes, and the writer wants to give information to the readers due to the fact that not all the readers can understand when the character uses expression in the novel. From the explanation, the writer concerns to give information to the readers about the expression that the author used in the novel because it can help the readers to understand well. This term is called emotive or expressive function.

Emotive or expressive function focuses on the addresser and aims at a direct expression of the speaker's attitude toward what he is speaking about (Jakobson, 1989:66). It tends to produce an impression of certain emotion. Emotive function is communicating the inner states and emotions of the addresser (swear words used as exclamations) (Cook, 1989: 26).

To make the statement above clearer, the writer presents an example of emotive function such an expression "oh my God!," This expression is usually used to show up the speakers' sadness when they have a problem. Nevertheless, this expression is also used when people get angry with someone in certain

situations. For example, when a mother finds her child does not obey her order and says “oh my God! Why don’t you brush your teeth?” It means that the mother used an anger expression.

Considering the statements above, the writer enthusiastically focused her research on *Emotive function in Emily Giffin’s novel “Heart of The Matter”*, due to the fact that the writer wanted to give the important information to the readers about the emotive function completely. The writer chose *Heart of the Matter* due to the fact that it is a best seller novel in which it reflects human life in modern era. Besides, it is a social phenomenon that happens in societies, that is love and betrayal.

B. Problem Statements

Referring to the explanation above, the writer formulated two research questions as follows:

1. What kinds of emotive functions are presented in Emily Giffin’s Novel “*Heart of The Matter*”?
2. How is the emotive function performed by the characters in Emily Giffin’s Novel “*Heart of The Matter*”?

C. Objectives of Research

After formulating the problem of this study, the writer formulated purposes as the objective of this writing as follows:

1. To identify the kinds of emotive function presented in Emily Giffin’s Novel “*Heart of the matter*”

2. To describe the emotive function performed by the characters in Emily Giffin's Novel "*Heart of The Matter*"

D. Significance of Research

The result of this study will be useful for the students who are interested in studying literary work; particularly for the writer herself. It is also expected that the result of this analysis can increase our knowledge about emotive functions which appear in the novel or in communication.

E. Scope of Research.

In connecting with this research, the writer focused on emotive function in the novel *Heart of the Matter* by Emily Giffin. There are seventeen kinds of emotive functions based on Jakobson theory, which are pleasure, displeasure, dislike, like, surprise, hope, satisfaction, dissatisfaction, disappointment, dear, worry, preferences, gratitude, sympathy, intention, want, and desire.

CHAPTER II

REVIEW OF LITERATURE

The writer presented some previous findings of research which have the relation with this research.

A. Previous Findings

Saldy (1999) in her thesis, *“Language Function in Alice in Wonderland*. She found both macro and micro functions of language in the novel, which are emotive function, directive function, phatic function, poetic function, referential function, metalinguistic function and contextual function. She used the method of data presentation and data analysis to explain and to analyze the data by applying descriptive analysis.

Sabata (2007) in her thesis, *“An analysis of Language Function in the Novel A Potrait of the Artist as A Young Man”*. She found that there are seven language functions in the novel based on Roman Jakobson theory, which are referential, emotive, conative, metalinguistic, phatic, poetic, and contextual functions. The language function that was mostly used in that conversation of the novel was referential function, and it occurred in the dialogue that a single utterance had two functions of language.

Nur (2005) in her thesis, *“The Study of Language Function in Community Service Advertisement”*. She found that most advertisements used statement and most of the others used question and order sentences. The aim of this thesis was to investigate the type of sentences in the advertisements and to explain direct and indirect illocution act in the advertisements.

The similarity of this thesis to the previous findings above is talking about the language function by using Jakobson's Theory. The difference between this thesis with the previous findings above is that the previous findings discussed all of language functions which are found in the novel and advertisement, but this thesis concerns specific language function use, namely emotive function (expressive function).

B. Discourse Analysis

Discourse is a series of related sentences, which connects the other propositions, that forms a unity, with a harmonious meaning between the sentences. (Sunderland, 2004: 30). It is seen as a language of communication exchanges between a speaker and a listener, as a personal activity in which the shape is determined by its social purpose. (Hawthorn, 2006: 43).

Cook (2001: 63) mentions three things central to the understanding of discourse, namely text, context and meaning.

1. Text

Text is a unified language that has the content and form, both orally and in writing delivered by a sender to a receiver to deliver a specific message. The text is all forms of language, not just words printed on sheets of paper, but also all kinds of expressions of communication, speech, music, images, sound effects, images and so on.

2. Context

Contexts are all situations and things that are beyond the text and affect the use of language, such as the participants in the language, a situation in which the text is produced, intended function, and so forth.

There are some important contexts because it affects the production of discourse. First, the discourse participants produce the discourse background. Gender, age, education, social class, ethnicity, religion, in many ways are very relevant in describing a discourse. Secondly, a particular social setting, such as place, time, position of the speaker and the listener or the physical environment is a useful context for understanding the discourse.

3. Meaning

Meaning is the mental unity of knowledge and experience related to the symbol representing the language. Meaning according to Devito (2005: 124- 125) comes from within man. It is not in words but in humans. He says, "We use words to approach meaning that we want to communicate. But words do not perfectly and completely describe the meaning of what we mean. Similarly, meaning that listeners learn will be very different from the meaning that we want to communicate. Communication is the process we use to reproduce, in the mind of the listener, what is in our minds. The reproduction is simply a process of partial and can always be wrong "(Norton, 2009: 143).

Furthermore, according to Schiffrin (2006: 31), text and context are intimately related to each other. Text and context are like the old chicken and egg

conundrum. It is impossible to have one without the other. He also states that the process of representation occurs in relation to a whole network of signs, in a context of systems of symbols together.

To sum up, as Gauker (2003: 25) says, the meaning of a story comes out of the relationship between text and context. Aspect of space and time form a context around a text. There is a time and space when the author writes, and there are the repeated performative moments when readers engage the text. The reception of a text occurs within a context, within the many different spaces and times that a text is engaged.

C. Language Function

Language is a part of the speakers' life. It is the epitome of the speech sound system which is used to communicate to the public. Good language develops based on a system, the set of rules followed by the speakers. Fundamentally, the using of language is not only as the medium of communication, to convey or deliver information, expression of thought, feeling, or ideas but the other side, language actually has many functions that wider. By knowing the function of language we can understand sentence or utterance. The functions of language include its purpose, its use, and what it does.

We can see according to some linguists that divide functions of language into some kinds like Leech in Ba'dulu (2004: 5-6) divides function of language into five functions. They are informational function (this function uses language as a tool to carry information), expressive function (this function uses language to express the speaker's feeling or attitude), directive function (uses language to

influence the behavior or attitude of the hearer), aesthetic function (the use of language to create an aesthetic effect. It can be found in the poetry) and phatic function (it is used to maintaining social relationship).

According to Mulally (2007: 76-79), the functions of language are as follows:

1. Language as a means of communication

Language serves as a means of communication between members of the public. This function is used in a variety of environments, levels, and diverse interests, such as: scientific communication, business communication, social communication, and cultural communication.

2. Language as a means of integration and adaptation

With the language people can live together in a bond, such as: the integrity of the work in an institution.

3. Language as a means of social control

Language as a social control functions for controlling communication for people who are involved in the communication to be able to understand each other.

4. Language as a means of understanding oneself

In building a person's character, it is important to understand and identify the conditions himself first. He should be able to mention the potential for him,

his weaknesses, strengths, talents, intelligence, intellectual ability, will, temperament, and so on.

5. Language as a means of self-expression

Language as self-expression can be done from the most simple to the most complex or the high level of difficulty. Simple expression such as “I will be loyal, proud and concerned about you” can be used to express love or “It's time we had lunch” to express hunger.

6. Language as a means of understanding others

To ensure the effectiveness of communication, one needs to understand others, as in understanding himself.

7. Language as a means of logical thinking

The ability to think logically allows one to think inductively, deductively, in causal, or in chronological order to arrange the concept or thinking clearly, completely and conceptually. Through the process of logical thinking, one can determine the appropriate action to be done. The process of logical thinking is abstract. Thus, we need a language that is effective, systematic, precise so as to symbolize the meaning of abstract concepts into concrete.

8. Language builds intelligence

Intelligence is the ability to use language associated with the ability to use language functions in processing words, sentences, paragraphs, the discourse of

argumentation, narration, persuasion, description, analysis or exposure, and the ability to use a variety of language appropriately so as to produce a new creativity in various forms and functions of language.

9. Languages build character

The intelligence of language allows one to develop a better character and identify the capabilities and potential of self.

10. Language develops profession

The process begins with a professional learning development followed by self-development (intelligence) which are not obtained during the learning process, but relies on new experiences. The process continues towards the peak climbing career / profession. Peak climbing career will not be achieved without communication or interaction with partners, competitors, and grip the source of his knowledge. For that all professionals need sharpness, accuracy, and effectiveness of the language so as to create a new creativity in the profession.

11. Language as a means of new creativity

Language as a means of expression and communication develops into a possible logical thinking to develop all its potential. The development is in line with the development of academic potential. Through education, talents may develop a new creativity.

Meanwhile, Cook divides language in two types. They are macro function and micro function. The macro function of language is the basic function of

language while the micro function is the sub-division of each macro function of language.

The macro functions of language that is formulated by Jakobson then developed further by Hymes in Cook (1989: 26). They are as follows:

1. The emotive function: this function focus on the speaker's inner states and emotion.
2. The directive function: seeking to affect the behavior of the addressee. On the other words this function focuses on the receiver.
3. The phatic function: focus on the channel between sender and receiver for the purpose of inviting or maintaining communication.
4. Poetic function: this function focus on the form of the message. It is reflected in imagery such as metaphor, simile, puns, allegory, assonance, etc.
5. The referential function: focus on referential content and carrying information.
6. The metalinguistic function: focusing attention upon the language itself, "will" and "shall" mean the same thing nowadays
7. The contextual function: this function can be used to create a particular kind of communication.

In the macro functions of language above, there are some terms that are the elements of communication. According to Hymes in Cook (1989: 25) there are six elements communications. They are:

1. The addresser is the person who is sending the message.

2. The addressee is the person who receives the message.
3. The channel is the medium through which the message travels
4. The message form is the particular grammatical and lexical choices of the message.
5. The topic is the information which is carried in the message.
6. The code includes the language or dialect. For example Swedish, Japanese
7. The setting: the social or physical context.

D. Emotive Function

When we talk about emotive function, it means that we talk about someone's feeling, his or her condition, and how he or she delivers his or her feeling. In Oxford advanced learner's dictionary, emotive is translated as causing people to feel strong emotions. It can be said as personal feeling that is expressed by the speaker to the hearer. Emotive function can include two main aspects which are to evoke certain feelings and to express feelings. Emotive function also includes interjections, swearing words, personal declaration, inner states, feeling expressions and so on. In this case, the emotive function also focuses on the addresser.

The emotive function (set toward the addresser), as Jakobson describes it, could be seen as the least intrinsically "linguistic" of all the linguistic functions. That is, whereas the referential function (set toward the context) is about language's power to communicate, the poetic function (set toward the message) is about language in its formal dimensions, the conative function (set toward the

addressee) is about language as efficient cause of material events, the phatic function (set toward the contact) is about language's maintenance of itself as a working system, and the emotive function in contrast is about language only in the sense that language plays a role which and structurally speaking.

Jakobson (1989: 10) explains that there are seventeen kinds of emotive function commonly used by the speakers to describe their emotional expressions in different context as follows;

1. Pleasure; an agreeable or an activity that affords enjoyment sensation or emotion. This expression has a function to state the speaker's feeling of being pleased or gratified. For example; "*It's a nice day*".
2. Like; a feeling that someone likes and it is used in a good condition, especially when the people get happy and other situations which raise someone's impression. For example, "*Amazing!*", "*Excellent!*".
3. Displeasure; the feeling of being displeased or annoyed or dissatisfied with someone or something. It has a function to determine what the speakers' speaking about intends to vent some feeling. For example; "*Huh, Ugh, Nonsense!*".
4. Dislike; is a feeling of not liking something which sometimes makes the speaker is rather angry. According to Crystal (2013: 17) an expression of dislike caused by an involuntary verbal reaction to beautiful art or scenery. "*Oh no!, He makes me sick!*"
5. Surprise; surprise means to encounter, capture or attack without warning. In other words, surprise means to cause someone to feel amazed at something

unexpected, do or say something unintentional. *“Oh wow! That’s unbelievable!”*

6. Hope; desire and getting expectations that something good will happen. It is used to express what the people’s state to their wishes. Especially when we are under stress or getting rid nervous energy. For example, *“God, I wish that I could”*.
7. Satisfaction; something that makes somebody contented. It refers to the certain situation when the speaker has done something hard/ complicated and how we feel sometimes matters as much as more than what we hold to be true. For example; *“That’s wonderful! and “Fantastic!”*.
8. Dissatisfaction; The state of being unhappy, or the thing causing unhappiness. Sometimes this expression is presented in the complex situation that needs patience. For example; *“This is hopeless!”*
9. Disappointment; The state of being disappointed or person or thing that disappoints somebody. This expression usually happens when someone accepts and gets something which is not appropriate for them. Nevertheless, swear words and obscenities are probably the most common signals to be used in this way, especially when we are in an angry or frustrated state. For example, *“ Ouch!Damn it!”*
10. Dear; used in the salutation of a letter as an expression of affection or respect or as a conventional greeting. It is actually as a kind of common expression when people want to send something to others. For instance *“Dear, sir”*.

11. Worry; related to specific situations, such as examination, or many problems. This expression is commonly used in complicated situation in order to show up our anxiety of someone. For instance, "*Hold on yourself.*"
12. Preferences; the power of opportunity of choosing. It is used by people to consider or choose something based on their decision first before doing it. For instance "*Consider it a while!*", "*I'd rather go shopping this afternoon.*"
13. Gratitude; gratitude defines as a felt sense of wonder, thankfulness, and appreciation for life this expressions (Emmons, 2002: 459). It used when people get something which is very unpredictable. For instance, "*Thanks, praise to God!*"
14. Sympathy; a relationship or an affinity between people or things in which whatever affects one corresponds affects the other. This expression has a function to raise the people's sympathy of someone. For instance, "*What a pity!*", "*I'm sorry to hear that.*"
15. Intention; an anticipated outcome that is intended or that guides your planned actions. It is used when people want to give such like direction or support to someone. For instance, "*Take it easy!*"
16. Want; a desire or a wish for something. It has a common characteristic especially when people need or have an ambition to actualize his/her ambition. For instance, "*Fighting!*", "*Do your best!*"

17. Desire; Strong wish to have or do something. It seems like want expression, however desire expression extremely influential to the speaker's state a strong struggle. For instance, "*Don't give up! Far out!*"

E. Synopsis of the Novel

Tessa Russo is the mother of two young children and the wife of a renowned pediatric surgeon. Despite her mother's warnings, Tessa has recently given up her career to focus on her family and the pursuit of domestic happiness. From the outside, she seems destined to live a charmed life.

Valerie Anderson is an attorney and single mother to six-year-old Charlie, a boy who has never known his father. After too many disappointments, she has given up on romance and even, to some degree, friendships believing that it is always safer not to expect too much.

Although both women live in the same Boston suburb, the two have relatively little in common aside from a fierce love for their children. But one night, a tragic accident causes their lives to converge in ways no one could have imagined.

In alternating, pitch perfect points of view, Emily Giffin creates a moving, luminous story of good people caught in untenable circumstances. Each being tested in ways they never thought possible. Each questioning everything they once believed. And each ultimately discovering what truly matters most.

F. Biography of the Author

Emily Giffin, a Chicago native, graduated summa cum laude from Wake Forest University and the University Of Virginia School Of Law. After practicing litigation at a Manhattan firm for several years, she moved to London to write full time. The author of four previous *New York Times* bestselling novels, *Something Borrowed*, *Something Blue*, *Baby Proof*, and *Love the one You're With*, She now lives in Atlanta with her husband and three young children (Giffin, 2010: 328)

CHAPTER III

METHODOLOGY OF RESEARCH

A. Method of the Research

The writer used qualitative descriptive method in this thesis. The method is a kind of qualitative method that reveals facts, conditions, phenomena and variables as they really are. It involves collecting, analyzing and interpreting data that ends with conclusion based on the analyzed data (Shields, 2008:25).

This research aims at describing the Emotive function in Emily Giffin's novel "*Heart of The Matter*".

B. Source of Data

The writer required data from the novel *Heart of The Matter* by Emily Giffin, which includes 327 pages and it is serial form that has 45 chapters. The novel was published by St. Martin's Press in 2010.

C. Instrument of Research

In collecting data, the writer used note taking as the instrument of research. Ray (2005: 13) defines note taking as a method in gathering data required by using note cards to write down the data findings from sources of data. In order to find the data easily, the writer also completed the note cards with numbers and pages where the data are found. As guidelines in taking the note, the writer referred to the kinds of emotive functions.

D. Procedure of Collecting Data

In collecting data, the writer used the procedures as follows;

1. The writer read the novel carefully
2. The writer took 7 colors of cards and categorized the colors such as green: sympathy, yellow: worry, blue: gratitude, pink: pleasure, red: displeasure, white: surprise, and black: disappointment.
3. The writer identified data from the novel that are indicated as the kinds of emotive function (chapter, page, and paragraph) by using colors' cards.
4. The writer classified the data based on the seven kinds of emotive function on the cards.

E. Technique of Analyzing Data

In analyzing data, the writer used Jakobson's theory about emotive function. According to Jakobson in Pamorksa and Rudy (1990:66), the emotive function is focused on the addresser that aims at a direct expression of the speaker's attitude toward what he is speaking about. It aims at finding out the seven kinds of emotive that exist in novel. Then, the writer explained words and sentences based on the context.

CHAPTER IV

FINDING AND DISCUSSION

A. Finding

In this research, the writer presented the data analysis based on the seven kinds of emotive function in Emily Giffin's novel "*Heart of The Matter*". The writer found seven kinds of emotive such as pleasure, surprise, sympathy, disappointment, gratitude, worry, and displeasure. The writer divided into two steps: showing the seven kinds of expressions which found in the conversations of the novel, and explained the context of emotive expression that used by characters based on Jakobson's theory that the writer used.

To understand the data collection, the writer presented explanation that *Ch* is chapter, *Pg* is page, and *Dt* is data.

1. Seven kinds of emotive function

There are seven kinds of emotive function presented in the conversations below;

1.) *Surprise*

No.	<i>Kinds of emotive function</i>	<i>Data in the novel</i>
1.	<i>Surprise</i>	Charlie: "And it holds a thousand songs," Charlie says, watching proudly as his doctor

		<p>scrolls through his playlist.</p> <p>Dr. Russo: “Beethoven. Tchaikovsky. Mozart,” he says and then whistles. “<i>Who-ah</i>. Buddy, you’ve got some sophisticated taste in music.”</p> <p>(Giffin, Ch-8/Pg-65/ Dt-1)</p>
		<p>Valerie can tell he’s thinking about Charlie’s hand as she continues,</p> <p>Valerie: “He’s pretty good. He can hear a song and just...out the notes, by ear.” She tentatively continues, wondering if she is bragging too much. “Runs in the family. Jason apparently has perfect pitch. He once identified our doorbell as an A above middle C.”</p> <p>Dr. Russo: “<i>Wow</i>,” Dr. Russo says, looking legitimately impressed. “That’s rare, isn’t it?”</p> <p>(Giffin, Ch-8/ Pg-70/ Dt-2)</p>
		<p>April: “But we didn’t discuss it... I didn’t want to put him in an awkward situation...So we just chit-chatted. Talked about Longmere. And Romy made him the most generous offer to write Ruby a letter of recommendation. Told</p>

		<p>Nick she would be honored to do it. With a letter from a board member, you're virtual shoo-in."</p> <p>Tessa: "<i>Wow. That's really nice.</i>"</p> <p>(Giffin, Ch-13/ Pg-111/Dt-3)</p>
		<p>We all fall silent as if contemplating our relationships until Romy says</p> <p>Romy: "Speaking of... did you hear about Tina and Tood?"</p> <p>April: "Don't even tell me," April says, covering her ears</p> <p>(Romy pauses dramatically, then whispers)</p> <p>Romy: "With a call girl."</p> <p>April: "<i>Omigod. You're kidding me</i>" April says, "He seems like such a nice guy. He's an usher at our church, for God's sake!"</p> <p>(Giffin, Ch-27/ Pg-200/ Dt-4)</p>
		<p>Dex: "What do you mean?" Dex asks. "What kind of a bad feeling?"</p> <p>I swallow and shrug, unable to reply for fear that I will start crying.</p>

		<p>Cate: “she thinks Nick might be having an affair,” Cate says for me.</p> <p>Dex: “Really?” he asks</p> <p>(Giffin, Ch-29/Pg-213/Dt-5)</p>
		<p>Cate: “hey, girl,” she says, the sounds of Manhattan in the background-cars honking, buses grinding to a halt, a man shouting something in Spanish. “What’s going on?”</p> <p>I hesitate, then listen to myself say the words aloud.</p> <p>Tessa: “Nick cheated on me.”</p> <p>And it is in this instant that my new reality comes into sharp focus. The reality that Nick is, and forever will be, one of those men. And by virtue of his choice, I have become one of those women. Cheater and victim. That’s who we are now.</p> <p>Cate: “Tessa. Oh, My God... Are you sure?”</p> <p>She asks.</p> <p>(Giffin, Ch-39/Pg-280/Dt-6)</p>

2.) *Disappointment*

<i>No.</i>	<i>Kinds of emotive function</i>	<i>Data in the novel</i>
2..	<i>Disappointment</i>	<p>Tessa: “Sorry. Where were we?”</p> <p>Cate: “Your anniversary,” she says expectantly, hungry for me to describe the perfect romantic evening, the fairy tale she clings to, aspires to.</p> <p>On most days I might hate to disappoint her. But as I listen to my daughter’s escalating sobs, and watch her attempt to roll her toast into a Play Doy-like ball in order to prove that I am wrong, and that food can indeed be reassembled, I delight in telling Cate that Nick got paged in the middle of dinner.</p> <p>Cate: “He didn’t switch his call?” she says, crestfallen.</p> <p>Tessa: “Nope. He forgot.”</p> <p>Cate: “<i>Wow. That’s sucks,</i>” she says</p> <p>(Giffin, Ch-3/ Pg-18/ Dt-7)</p>

		<p>Cate: “He’s not with her,” Cate says. “No way.”</p> <p>Tessa: ”How do you know?” I ask, wanting her to reassure me despite how hard I am resisting her positive spin.</p> <p>Cate: “Because he’s sorry. Because he loves you, Tessa.”</p> <p>Tessa: “Bullshit,” I say, blowing my nose. “He loves himself. He loves that damn hospital. He loves his patients and apparently their mothers.”</p> <p>(Giffin, Ch-39/ Pg-281/ Dt-8)</p>
		<p>Dex: “What happened?” he says, as if he already knows the answer. His voice is more angry than worried, the one thing absent from Cate’s reaction.</p> <p>Tessa: “Nick had an affair,” I say, the first I’ve used the word, having decided only a few hours ago, in the bakery, that even “one time” constitutes an affair, at least when there is emotional involvement leading up to it.</p>

		<p>Dex doesn't ask for details, but I give a few anyway, covering Nick's confession, that I kicked him out, that I have not seen him since, and that, although he has a few hours with the kids now, he will be spending Christmas alone.</p> <p>Tessa: "I know you're going to want to tell Rachel. And that's fine. But please don't say anything to Mom. I want to tell her myself."</p> <p>Dex: "You got it, Tess," Dex promises. Then he exhales loudly and says, "<i>Dammit.</i>"</p> <p>(Giffin, Ch-39/ Pg-289/ Dt-9)</p>
--	--	--

3.) *Displeasure*

<i>No.</i>	<i>Kinds of emotive function</i>	<i>Data in the novel</i>
3.	<i>Displeasure</i>	<p>Rachel: "How's the school search coming along?" Rachel asks me on Sunday morning as she sits cross-legged on the floor of our guest room and packs for their return trip to New York. It is the first we've been alone all weekend, and are now only because my mother had an early morning flight home and Dex and Nick are taking the kids out for a walk- or as</p>

		<p>Rachel called it after she peeled her girls off the couch, “a forced march outdoors.”</p> <p>Tessa: “<i>Ugh</i>,” I say, making a face. “What a pain in the ass the whole thing is.”</p> <p>(Giffin, Ch-13/ Pg-93/ Dt-10)</p>
		<p>I interrupt her</p> <p>Tessa: “It’s not babysitting when it’s with your own children.” Then, just as I’m about to put my phone away, I notice an e-mail from April, the subject line marked <i>urgent</i>. Although I feel certain that it’s anything but urgent, and that it is simply one of her usual e-mails, covering one of our everyday topics- the kids, cooking, tennis, retail, decisions, neighborhood gossip- I still click on it and read</p> <p>“<i>Shit</i>,” I hear myself say aloud, shaking my head as I reread her sentences: <i>Call me ASAP. It’s about Nick.</i></p> <p>(Giffin, Ch-29/ Pg-215/Dt-11)</p>

4.) Worry

No.	<i>Kinds of emotive function</i>	<i>Data in the novel</i>
4.	Worry	<p>Cate: “She thinks Nick might be having an affair,” Cate says for me</p> <p>Dex: “Really?”</p> <p>I nod, wishing that I had kept things lighthearted, thinking there is something so depressing about having this conversation, drunk, at a bar.</p> <p>Cate: “Tell her it would never happen,” Cate continues with her usual verve and rah-rah conviction.</p> <p>Dex: “I can’t see it,” Dex says more somberly while Rachel is tellingly silent. ”Are you really worried” my brother says. “or is this just one of your weird ‘what if’ questions?”</p> <p>Tessa: “<i>I’m moderately worried,</i>” I say, hesitating, then deciding it’s too late to turn back now. I finish my wine, then confess all my</p>

		<p>fears, spewing a verbatim account of the mystery text and asking for his candid guy's opinion. "Honestly. Doesn't that sound...fishy?"</p> <p>(Giffin, Ch-29/ Pg-213/ Dt-12)</p>
		<p>Valerie: He's an artist," she told Jason repeatedly, as if it were a blanket excuse for all shortcomings. She knew how she sounded, knowing that Lion was something of a cliché-a temperamental, self-centered artist-and she an even bigger cliché for falling in love with him. She had visited Lion's studio and seen his work, but had not yet seen him in action. Still, she could perfectly envision him splattering red paint on giant canvases with a flick of his wrist. The two of them together, reenacting the Demi Moore-Patrick Swayze pottery scene in Ghost, "Unchained Melody" playing in in the background.</p> <p>Jason: "Whatever," Jason said, rolling his eyes</p> <p><i>"Just be careful."</i></p> <p>(Giffin, Ch-4/ Pg-29/Dt-13)</p>

5.) *Pleasure*

No	<i>Kinds of emotive function</i>	<i>Data in the novel</i>
5.	<i>Pleasure</i>	<p>Charlie: "Mamma," he says, the first name he ever gave her, when he was just a baby, abandoning it as he learned to talk and walk.</p> <p>(She feels overcome with relief to hear his voice, see the blue of his eyes.)</p> <p>Valerie: "<i>You did great</i>," she says, tears welling as she sits on the bed next to him. She rubs his legs through several layers of blankets, watching him struggle to keep his eyes open. After several seconds, his lids grow heavy and close again.</p> <p>(Giffin, Ch-12/Pg-107/Dt-14)</p>
		<p>Dr. Russo: "<i>Very nice to meet you</i>, Mrs. Anderson," Dr. Russo says, as he extends his hand toward Rosemary.</p> <p>(Giffin, Ch-8/ Pg-68/ Dt-15)</p>

		<p>Rosemary: <i>“It’s wonderful to meet you, too”</i> she says, shaking his hand with a flustered look of awe, the same expression she wears after church when talking to the priests, especially the young, handsome ones.</p> <p>(Giffin, Ch-8/ Pg-68/ Dt-16)</p>
--	--	---

6.) Sympathy

No.	Kinds of emotive function	Data in the novel
6.	Sympathy	<p>Tessa: “So Valerie didn’t take kindly to the gesture?”</p> <p>April: “That’s the understatement of the decade,” April says, going on to give me a verbatim account of their exchange. How Valerie had refused the basket, telling Romy to use it for her next party. “She was so snide,” April says.</p> <p>Tessa: “That’s unfortunate,” I say, choosing my words carefully and realizing that this might be the hallmark of a genuine friendship: how freely you speak.</p>

	<p>April: “Yeah. And the more I think about it, the more I think it’s really pretty sad. <i>I feel sorry for her.</i>”</p> <p>Tessa: “You mean what happened to her little boy?” I ask purposefully, thinking that this is understatement of the decade</p> <p>April: “Well, yes, there’s that. And the fact she clearly has no friends.”</p> <p>(Giffin, Ch-13/ Pg-110/ Dt-17)</p>
	<p>Romy: “Sorry we’re late,” Romy says, slipping her short blond hair into a nubby ponytail and then stretching her hamstrings. “Nightmare of a morning. Grayson had another meltdown on the way to school. My decorator showed up thirty minutes late with positively loathsome fabric samples. And I spilled a bottle of nail polish remover all over our brand new bathroom throw rug. I knew I shouldn’t try to give myself a manicure!”</p> <p>April: “<i>Oh, honey! That’s sounds dreadful,</i>”</p> <p>April says, her tone changing as it always does when she gets around Romy. It’s as if she wants</p>

		<p>to impress her or win her approval-which I find odd given that April seems smarter and more interesting than her friend.</p> <p>(Giffin, Ch-27/ Pg- 195/Dt-18)</p>
		<p>She flashes me small, grateful smile, and says, Romy: “Grayson’s having a rough time at school,” she says. “He’s still going through post-traumatic stress syndrome and I think seeing Charlie again has brought back a lot of bad memories.”</p> <p>Tessa: “<i>That must be hard,</i>” I say, feeling genuinely sympathetic.</p> <p>(Giffin, Ch-27/ Pg-198/ Dt-19)</p>
		<p>And it is in this instant that my new reality comes into sharp focus. The reality that Nick is, and forever will be, one of those men. And virtue of his choice, I have become one of those women. Cheater and victim. That’s who we are now.</p> <p>Cate: “Tessa. Oh, my God...Are you sure?” she asks</p>

	<p>I try to answer but can't speak, the dam of tears finally breaking.</p> <p>Cate: "Are you sure?" she says again</p> <p>Tessa: "Yeah," I sob, hugging a box of Kleenex to my chest. "He told me he did it...Yes."</p> <p>Cate: "Oh, Tessa...shit," she whispers. "<i>I'm so sorry, honey.</i> I'm so sorry."</p> <p>(Giffin, Ch-39/ Pg-280/ Dt-20)</p>
	<p>The next few minutes are awkward, and I am grateful for the task of brewing coffee, while fielding questions from April about holiday shopping and where I am on my various lists. But by the time I hand her a cup of black coffee, I have worked up the nerve to address the real reason I know she stopped by.</p> <p>Tessa: "Well. You were right about Nick," I say, catching her off guard. "And you were right about that woman...I kicked him out last week."</p> <p>(She lowers her mug, her face crumbling with genuine sympathy.)</p> <p>April: "Oh, God," she says. "I don't know what to say...<i>I'm really sorry.</i>"</p>

		(Giffin, Ch-39/ Pg-285/ Dt-21)
		<p>Mom: “How are the kids?” my mom asks. “Have they figured it out?”</p> <p>Tessa: “Not yet,” I say. “Which tells you something, right? That’s how much he works... He’s only seen them four or five times since Christmas and they don’t seem notice that anything is different.”</p> <p>Mom: “Have you... seen him yet?” my mother continues, now in her information-gathering mode.</p> <p>I shake my head</p> <p>My father clears his throat, starts to speak, then stops starts again.</p> <p>Father: “I’m sorry...Contessa, honey, <i>I’m so sorry.</i>”</p> <p>(Giffin, Ch-41/ Pg-303/ Dt-22)</p>

7.) *Gratitude*

No.	<i>Kinds of emotive function</i>	<i>Data in the novel</i>
7.	<i>Gratitude</i>	

		<p>A moment later, we were stepping off the train at 116th street (which I would only later learn wasn't Nick's true destination), the crowd dispersing around us. I remember how hot it was, the smell of a soprano folksinger crooning from the street above. Time seemed to stand still as I watched him remove a pen from the pocket of his scrubs and write his name and number on a card I still have in my wallet today.</p> <p>Nick: "Here," he said, pressing it into my palm.</p> <p>I glanced down at his name, thinking that he looked like a Nicholas Russo. Deliciously solid. Sexy. Too good to be true.</p> <p>I tried it out, saying</p> <p>Tessa: "<i>Thank you, Nicholas Russo.</i>"</p> <p>Nick: "Nick," he said "And you are...?"</p> <p>(Giffin, Ch-3/ Pg-23/ Dt-23)</p>
		<p>Dr. Russo: "Very nice to meet you, Mrs. Anderson," Dr. Russo says, as he extends his hand toward Rosemary.</p> <p>Mrs. Anderson: "It's wonderful to meet, too," she says, shaking his hand with a flustered look</p>

		<p>of awe, the same expression she wears after church when talking to the priests, especially the young, handsome ones. <i>“I just can’t thank you enough,</i> Dr. Russo, for everything you’ve done for my grandson.”</p> <p>(Giffin, Ch-8/ Pg-68/ Dt-24)</p>
		<p>A few seconds later, they arrive at the elevator, and when the doors open, Dr. Russo motions for her to go first. Once inside, they both stare ahead, silently, until he clears his throat</p> <p>Dr. Russo: “He’s a great kid.”</p> <p>Valerie: <i>“Thank you,”</i> Valerie says, believing him. It is the only time she is good at accepting compliments.</p> <p>(Giffin, Ch-8/ Pg-70/ Dt-25)</p>
		<p>Diane: “Tessa, dear, please tell me you have white pepper,” Diane says, jolting me out of my thoughts with her usual sense of urgency and affected Jackie O accent. Earlier this week, she gave me a long list of ingredients for her various side dishes but white pepper was not among</p>

		<p>them.</p> <p>Tessa: “I think we do,” I say, pointing toward the pantry. “Should be on the second shelf.”</p> <p>Diane: “<i>Thank God</i>,” Diane says. “Black pepper simply won’t do.”</p> <p>(Giffin, Ch-23/ Pg-173/ Dt-26)</p>
		<p>Still considering this, she carries two of three plates to the table, Nick with the third, Charlie trailing behind. The three of them sit together at the small, round kitchen table, covered with deep grooves and scratches and permanent marker from Charlie’s art projects, a contrast to the fine, blue and yellow linen napkins and place mats that Jason brought back to her from his trip to Provence last summer, the one he had taken with his boyfriend before Hank.</p> <p>Valerie: “<i>We’re glad you’re here</i>,” Valerie murmurs to Nick, her version of grace. She looks down at the napkin on her lap while Charlie offers a more formal blessing, giving himself the sign of the cross before and after, just as his grandmother taught him.</p>

		<p>(Nick joins in the ritual)</p> <p>Nick: "I feel like I'm at my mother's house."</p> <p>(Giffin, Ch-26/ Pg-187/ Dt-27)</p>
		<p>I take a deep breath, imagining her with Nick, her eyes closed, holding him, telling him she loves him. Yet as much as I want to blame her and hate her, I don't-and can't. Instead, I feel pity for her. Maybe it's because she is a single mother. Maybe it's because her son was hurt. Maybe it's because she's in love with someone she can't have. My husband.</p> <p>Whatever the case, I look into her eyes and say the thing I never dreamed I'd say in this moment.</p> <p>Tessa: "<i>Thank you,</i>" I tell her, and as I watch her accept my gratitude with the slightest of nods, then gather her belongings and stand to leave, I am shocked to realize that I actually mean it.</p> <p>(Giffin, Ch-43/ Pg-316/ Dt-28)</p>
		<p>Despite these images, she stays on course,</p>

		<p>Valerie: “This is Valerie Anderson.”</p> <p>Romy: “Oh! Hello. How are you? How is Charlie?” Romy asks, a gentleness in her voice that was either missing in prior exchanges or that Valerie had simply overlooked.</p> <p>Valerie: “He’s doing well. He’s in surgery now.”</p> <p>Romy: “Is he okay?”</p> <p>Valerie: “No. No... I didn’t mean...I mean, yes, he is fine. It’s a routine surgery to refine an earlier graft. He’s good. He really is.”</p> <p>Romy: “<i>Thank goodness,</i>” Romy says. “I’m so happy to hear it. So happy. You just don’t know.”</p> <p>(Giffin, Ch-44/ Pg-318/ Dt-29)</p>
	<p>UNIVERSITAS ISLAM NEGERI ALAUDDIN M A K A S S A R</p>	<p>I start to protest again, but she cuts me off</p> <p>Mom: “Dex already told julia and sarah that their cousins are coming for the weekend. And I already told Frank and Ruby. We can’t disappoint the kids, now can we?”</p> <p>I bite my lip, and acquiesce.</p> <p>Tessa: “<i>Thanks, Mom,</i>” I say, feeling closer to her than I have in a long time.</p>

	(Giffin, Ch-45/ Pg-321/ Dt-30)
--	--------------------------------

B. Discussion

In this part, the writer presented the data analyses that have been found based on Emily Giffin's novel "*Heart of the Matter.*" Besides, the writer explained each expressions by seeing the context based on Jakobson's theory of emotive function that produced by the characters.

The analysis on the seven kinds of emotive function in the conversations;

1.) Surprise

a. Who-ah

In the datum 1, *who-ah* is a kind of surprise expression of something. He used the utterance above after Charlie told him that his iPod holds a thousand songs, and Dr. Russo watched the playlist songs in his iPod. This expression indicates that Dr. Russo expressed his amazement toward Charlie's sophisticated taste in music. This expression shows up the amazement of the character toward something unexpected.

b. Wow

In the datum 2, *Wow* is uttered by Dr. Russo. He is very surprise knowing that Valerie's son and her brother have a talent. He feels so amazed. Based on Jakobson's theory, this expression categorized as the emotive function because it's something naturally which comes from the addresser's state.

c. Wow. That's really nice

In the datum 3, *Wow. That's really nice* is expressed by Tessa. She expressed that to show up her surprise toward April's argue that Romy told Nick that she offered to write Ruby a letter recommendation in Longmere. Tessa thought that it's something unexpected.

d. Omigod. You're kidding me.

In the datum 4, *Omigod. You're kidding me* is uttered by April. She was shocked after knowing that Todd who has been an usher at their church affair. The news made her very surprised because she thought that Todd seems like such a nice guy and be cheated. This expression shows up the emotional state of the character.

e. Really?

In the datum 5, *Really?* is expressed by Dex. She is surprising when Cate said that Nick might be having an affair.

f. Oh my God, Are you serious?

In the datum 6, *Oh my God, Are you serious?* Is an expression of surprising. This expression is a feeling caused by something happening or unexpectedly. Cate uttered this expression after Tessa told her that Nick cheated on her. Cate is unexpected that it really happens.

2.) Disappointment

a. Wow, that sucks

In the datum 7, *Wow, that sucks* is an emotional state of the character. Cate be disappointed because of what she expected at Tessa and nick's wedding anniversary does not correspond to the reality. She is expecting Tessa describe a

perfect romantic evening, but the fact that at that time Nick gets a call and he did not ignore it so that makes it all does not fit with what is in the plan.

b. Bullshit

In the datum 8, *Bullshit* is uttered by Tessa who describes her disappointment. Tessa still do not believe though Cate tried to convince her with allegation positive. But Tessa still filled anger and disappointment to what was happened to him, that her husband is having an affair.

c. Dammit

In the datum 9, *Dammit* indicates the character is in anger and disappointed condition. This expression is uttered by Dex. He is very angry and disappointed to Nick after Tessa told him that nick was having an affair.

3.) Displeasure

a. Ugh

In the datum 10, *Ugh* is uttered by Tessa. She felt overwhelmed to find a school for their children. And it is clearly described in the context of the conversation in the novel that she making a face when Rachel asked about the development of her children's school search. She vented her emotion by this expression. This expression relates to the Jakobson's theory.

b. Shit

In the datum 11, *Shit* is uttered by Tessa. She is become displeased with the text that she has received. Based on the content of her text that she received from April, it makes her so displeasure. This expression describes how annoy she is of something happened. And it's relevant with the theory that used in this research because the speaker indicates a feeling of being displeased and annoyed.

4.) Worry

a. I'm... moderately worried

In the datum 12, *I'm...moderately worried* show us that Tessa looks frightened and worry. Based on the conversation, she was worried for reading the mysterious text on the Nick's phone. So, Tessa tells the verbatim account of the mysterious text to her brother, and ask her brother opinion of the male viewpoint. This expression categorized as the emotive function that Jakobson describe because it related to the specific situation.

b. Just be careful

In the datum 13, *Just be careful* is uttered by Jason shows us that if he is worried about his sister that something bad will happen to his sister when she was still in a relationship with Lion. He used this utterance as a cue to Valerie keeps away Lion, because Jason knew that Lion is a temperament and self-centered artist.

5.) Pleasure

a. You did great

In the datum 14, *You did great* is expressed by Valerie to express her happiness. Her son finally opened his eyes and called her “Mamma”. She felt overcome with relief to hear his voice. She is very proud of her son due to the fact that her son did great and success in facing surgical operation.

b. Very nice to meet you

In the datum 15, *Very nice to meet you* is expressed by Dr. Russo to show his pleasure to meet Mrs. Anderson at the first time. This expression is also a greeting expression.

c. It's wonderful to meet you, too

In the datum 16, *It's wonderful to meet you, too* indicates that the Character, Rosemary is pleased because Dr. Russo handled her grandson. And it also as a response to reply the greeting that Dr. Russo said on data before.

6.) Sympathy

a. I feel sorry for her

In the datum 17, *I feel sorry for her* that expressed by April. This expression shows up that April sympathetic to Valerie. Although initially April not like the attitude Valerie who do not want to accept the kindness of Romy, but in the end getting she think of it, April actually feel sorry for Valerie.

b. Oh, honey! That's sounds dreadful

In the datum 18, *Oh, honey! That's sounds dreadful* indicates that the character or someone is able to sensing what is experienced by the others. Based on the conversation that Romy having a nightmare of a morning, so April as if sensing what was experienced by Romy on this day that makes her come too late.

c. That must be hard

In the datum 19, *That must be hard* describes the character's emotional state. Where Tessa feels sympathetic to Grayson due to the fact that he's still going through post-traumatic stress syndrome.

d. I'm so sorry, honey

In the datum 20, *I'm so sorry, honey* that expressed by Cate as Tessa's best friend which always support Tessa and sharing each other. Cate feels sorry after knowing that Nick had an affair. She also felt what Tessa felt, though initially she was not sure of that.

e. I'm really sorry

In the datum 21, *I'm really sorry* is uttered by April to show up her sympathetic. She is really sympathetic and sorry for what happened to Tessa. Tessa justify her statement that Tessa's husband had an affair with Valerie, the patient's parent.

f. I'm really sorry

In the datum 22, *I'm really sorry* performed by Tessa's father to express his emotional state. Based on the conversation, Tessa's father really feel sorry for what happened to Tessa because it reminded him of what he did in the past against Tessa's mother. He chose the wrong way, with the affair to resolve family problems. So that he was sorry for the same thing, now experienced by his daughter, Tessa.

7.) Gratitude

a. Thank you

In the datum 23, *Thank you* is a kind of gratitude expression of something. Tessa used the utterance above after she has got phone number and name's card from Nick. Nick gives the card to Tessa so that they can still communicate each other.

b. I just can't thank you enough

In datum 24, *I just can't thank you enough* is uttered by Mrs. Anderson. She is very grateful to Dr. Russo who has handled and cared for her grandson while in hospital. He was grateful for all that Dr. Russo did in helping restore her grandson.

c. Thank you

In the datum 25, *Thank you* is expressed by Tessa who thought that it was the only time she was good at accepting compliments. She is very grateful to Dr. Russo who has said that her son was great.

d. Thank God

In the datum 26, *Thank God* describes the character's gratitude toward what she is expecting. This expression is uttered by Diane who needs the white pepper and she got it. The situation of the conversation happen in the morning when whole of big family gathering to celebrate Thanksgiving, and Diane's tendency to usurp Tessa's kitchen and suddenly needs white pepper. That's why she is very grateful due to the fact that she got what she wanted.

e. We're glad you're here

In the datum 27, *We're glad you're here* performed by Valerie. This is an expression of thanks Valerie version in giving thanks and grateful because Nick has been taking the time to gather with her family to eat dinner together. Based on Jakobson's theory it includes a gratitude expression because it's a state of being grateful or thankfulness of someone to show up an appreciation.

f. Thank you

In the datum 28, *Thank you* is uttered by Tessa. She expressed her gratitude to Valerie although initially she was angry because Valerie was cheating partner Nick. And Tessa should feel sorry for Valerie because Tessa thought maybe he did it because Valerie is a single parent and feel lonely. Tessa thought that's what makes it an affair with her husband. Nevertheless, Tessa remain thanked her for giving an explanation that makes Tessa feel calm and Valerie do apologize to Tessa.

g. Thank goodness

In the datum 29, *thank goodness* describes Romy's grateful. She is very grateful to hear the news that Charlie is fine and is undergoing routine surgery. Especially Romy feels very happy because finally Valerie calls her up and told her that Charlie was in good health.

h. Thanks, mom

In the datum 30, *Thanks mom* is the same gratitude to all above, which were expressed when a person feels grateful and thankful for what she/he received. However, in this case in a different situation, in which the expression of gratitude is expressed by Tessa to her mother. He was very grateful for her to understand the current situation of Tessa and gave her the opportunity to be alone to calm down.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presented conclusion and suggestion. After analyzing Emily Giffin's novel "*Heart of The Matter*", the writer provided some conclusions and suggestions to the reader.

A. Conclusion

Based on the analysis of data, the writer took several conclusions as follows;

1. There were seven kinds of emotive function used by characters in the novel.

They were: surprise (6 expressions), disappointment (3 expressions), displeasure (2 expressions), worry (2 expressions), pleasure (3 expressions), sympathy (6 expressions) and gratitude (8 expressions).

2. The emotive function performed by the characters were various. The characters performed the expressive function intends to vent some feeling and evoke some feeling from other people based on the context of conversation.

B. Suggestions

Based on the conclusion above, the writer gave suggestions as the following;

1. The writer suggests the readers to improve their understanding about the context of the emotive expressions. Because the expressions is something necessary which cannot be prevented in daily communication.
2. The next researchers are expected to know more about emotive function. It can be a reference for them in conducting the same research in language function, especially about emotive function. In spite of, the researcher realizes this writing is not completely perfect and some corrections are still necessary in order to accomplish better analysis.

BIBLIOGRAPHY

- Ba'dulu , Abd Muis. 2004. *Introduction to linguistic*. Makassar: UNM
- Cook, Guy. 2001. *The Discourse of Advertising*. Oxford: Oxford University Press.
- 1989. *Discourse*. Oxford: Oxford University Press.
- Crystal, David. 2013. *The Cambridge Encyclopaedia Analysis*. New York: Cambridge University Press.
- Devito, Joseph A. 2005. *Discourse of Skill Communicators*. New York: Macmillian.
- Emmons, R. A., & Shelton, C. M. 2002. *Gratitude and the science of positive psychology*. In C. R. Snyder & S. J. Lopez (Ed) Oxford: Oxford University Press.
- Gauker, Christopher. 2003. *Words without Meaning*. MIT press.
- Giffin, Emily. 2010. *Heart of The Matter*. United States of America.
- 2010. *Biography of Emily Giffin*. Retrieved from <http://www.bookreporter.com/authors/emily-giffin>. Accessed on August 15th 2014.
- Hawtorn, Jeremy. 2006. *A Concise Glossary of Contemporary Literary Theory*. Pearson Education.
- Jakobson, Roman. 1989. *Concluding Statement Linguistics and poetics*. In Sebeok (ED). Cambridge Mass: MIT Press.
- . 1989. *Linguistic and Poetics*. Online Journal. Retrieved from www.emotivefunction.com. Accessed on August 15th 2014.
- Mulally, R. 2007. *Ideology, Language, Theory and Practice*. New York: Oxford University Press.
- Norton, B. 2009. *Discourse, Power, and the Subject*. Melbourne: Melbourne University Press.
- Nur, Fatmawaty. 2005. *The Study of Language Functions in Community Service Advertisement*. Makassar: Hasanuddin University.

- Pamorska, K & Rudy, S. 1990. *Language in Literature*. Online Journal. Retrieved from www.emotivefunction.com. Accessed on August 18th 2014.
- Ray. 2005. *Note Taking Strategies*. United States: Penn State University.
- Sabata, Yusniati. 2007. *An Analysis of Language Function in the Novel A portrait of the Artist A young Man*. Makassar. Unpublished Thesis. Bachelor Degree Of Adab & Humanities Faculty. Alauddin State Islamic University.
- Saldy, Maryanti. 1990. *Language Function in "Alice Wonderland" by Lewis Carroll*. Makassar: Unpublished Thesis. Bachelor Degree of Faculty of Letters. Hasanuddin University.
- Schiffrin, D. 2006. *Discourse and Identity*. Cambridge: Cambridge University Press.
- Shields, Patricia. 2008. *A Playbook for Research Methods*. London: Sage Publications.
- Sunderland, J. 2004. *Gendered Discourse*. New York: PalgraveMacmilan.

CURRICULUM VITAE

Arma Wahyuni was born on Cendana Putih II, on November 25th 1992 as the first daughter of Arbain and Maryam. She has two brothers that called Ahmad Zulfikar and Azriel Adly Razaq. She lives on jl. Sultan Alauddin, Makassar.

She started at elementary school in 1998 at SDN Cendana Putih II, Then She moved to SDN Radda in 2003 and graduated in 2004. In the same year, she continued her study at SMPN 1 Baebunta, Luwu Utara and graduated in 2007. Then she continued her study at SMAN 1 Baebunta, Luwu Utara and graduated in 2010.

In 2010, she registered as a student of State Islamic University of Alauddin Makassar in English and Literature Department. During her study, she had ever been a member of KISSA. She is also one of the members of Eliot Letter organization in the period 2013- 2014.

She has a lot of hobbies, which are go sightseeing, jogging, singing, and watching movie. If you have any question due to her paper, please contact her *armawahyuni@gmail.com*