

Happiness and Misery In Sara Teasdale's Selected Poems

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

Sofyan Arfandi

Reg. No. 40300108030

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

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika dikemudian hari terbukti 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, 08 May 2015

Penulis

Sofvan Arfandi
40300108030

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Happiness and Misery in Sara Teasdale’s Selected Poems”**. yang disusun oleh Sofyan Arfandi, NIM: 40300108030, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jumat, 10 April 2015 M, bertepatan dengan 21 Jumadil Akhir 1436 H dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sastra dalam Ilmu Adab Jurusan Bahasa Dan Sastra Inggris, dengan perbaikan-perbaikan.

Makassar, 10 April 2015 M
21 Jumadil Akhir 1436 H

DEWAN PENGUJI

Nomor SK: 390 Tahun 2015

Ketua : Dra. Susmihara, M.Pd.
Sekretaris : Drs. Rahmat, M.Pd.I.
Munaqisy I : Syahrani Junaid, S.S., M.Pd.
Munaqisy II : Muhammad Taufik, S.S., M.Hum
Pembimbing I : Dr. H. Barsihannor, M.Ag
Pembimbing II : Dr. Hj. Nuri Emmiyati, M.Pd

()
()
()
()
()
()

Diketahui Oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi ini Saudara **Sofyan Arfandi**, NIM: 40300108030, mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "Happiness and Misery in Sara Teasdale's Selected Poems", dan bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk di ujikan pada sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 9 Desember 2014

Pembimbing I

Dr. H. Barsihannor, M.Ag.
NIP: 19691012 199603 1 003

Pembimbing II

Dr. Hj. Nuri Emmiyati, M.Pd
NIP: 19669212 200003 2 003

APPROVAL SHEET

Title : "Happiness and Misery in Sara Teasdale's Selected Poems"
Name : Sofyan Arfandi
Reg. Number : 40300108030
Majority : English and Literature Department

Makassar, 9 Desember 2014

The Writer

Sofyan Arfandi

Reg. No.: 40300108030

Supervisor

Supervisor I

Dr. H. Barsihannor, M.Ag.

NIP: 19691012 199603 1 003

Supervisor II

Dr. Hj. Nuri Emmiyati, M.Pd

NIP: 19669212 200003 2 003

Approved by:

Head of English and Literature Department

Dr. Abd. Muin, M. Hum.

NIP: 19660102 199203 1 002

Acknowledged by:

Dean of Adab and Humanities Faculty

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

ACKNOWLEDGEMENT

All praises just to our God, Allah swt for His blessing and mercies upon the writer to finish this thesis. Salam and Shalawat are addressed to the beloved and chosen messenger Muhammad saw.

A special thanks goes to my big family; my beloved parents Mappi and Muliati, Cousins, nephews and nieces, who always provide me support, sacrifice, pray for safety and success and give him spirit and inspiration in any effort that the writer makes especially in completing this undergraduate thesis.

The writer would like to say thanks to the Rector of UIN Alauddin Makassar, Prof. Dr. A. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty Prof. Dr. Mardan, M.Ag., and the head of English Literature Dr. Abd. Muin. M.Hum. As well as the secretary of English Literature, Serliah Nur, S.Pd., M.Hum., M.Ed. for their guidance and support during the years of his study.

The writer is grateful to Dr. H. Barsihannor, M.Ag. and Dr. Hj. Nuri Emmiyati, M. Pd for their guidance, suggestion, correction and their support till my thesis can be finished.

The process of finishing this thesis is not easy and the writer spent a lot of time to get it done. Next the writer also would like to say thanks to my close friends, Muh Kayyis Bahrum, Rahmat Yusuf, Muh. Fadlullah S.Hum, Haerani Mustawan, Muslim Hendra Kusuma S.Hum, S.Pd, Fajar Syakir S.Ip, Farida Inayah S.Hum,

Imran S.Hum, who always cheered his days up during process of writing this thesis. They are all of friends at UIN Alauddin specially at Adab and Humanities Faculty, BSI 2008.

All his friends in Himpunan Mahasiswa Islam (HMI) Komisariat Adab dan Humaniora Cabang Gowa Raya, English Community of Sultan Alauddin (ECUINSA), and Komunitas Pencinta Alam dan Seni Budaya Bulu Batti Kabupaten Kepulauan Selayar (KIPAS Bulu Batti'). Who always motivated and prayed for him to finish writing this thesis.

Makassar, December 12th 2014

The Writer

Sofyan Arfandi

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	viii
ABSTRACT	x
CHAPTER I: INTRODUCTION	1
A. Background	1
B. Problem Statement	4
C. Objective of the Research	4
D. Scope of the Research	4
E. Significance of the Research	5
CHAPTER II: REVIEW OF RELATED LITERATURE	6
A. Previous Study	6
B. Poetry	8
C. Diction	13

D. Psychology theory.....	15
E. Strukturalism Approach	16
F. Biography of Sara Teasdale.....	17
CHAPTER III: METHODOLOGY.....	20
A. Method of Research.....	20
B. Source of Data	20
C. Instrument of Research	20
D. Procedures of Data Collection	21
E. Technique of Analyzing Data	21
CHAPTER IV: FINDINGS AND DISCUSSIONS	23
A. Findings	23
B. Discussions	27
CHAPTER V: CONCLUSIONS AND SUGGESTIONS	40
A. Conclusions	40
B. Suggestions	40
BIBLIOGRAPHY	42
CURRICULUM VITAE	44
APPENDICES	

ABSTRAC

Name : Sofyan Arfandi
Reg. Number : 40300108030
Department : English literature of Adab & Humanities Faculty
Title : Happiness and Misery in Sara Teasdale's Selected Poems
Consultant I : Barsihannor
Consultant II : Nuri Emmiyati

This thesis studied about the analysis of Happiness and Misery in Sara Teasdale's Selected poems. The aims of this thesis were (1) to find out the Happiness and Misery in Sara Teasdale's Selected poems (2) to find meaning in Sara Teasdale's poem.

The writer used a descriptive method in analyzing the data. The descriptive method analyzed the role story to find the diction in Sara Teasdale's poem. In collecting the data, the writer used note taking as the instrument. The writer used Chandler's and Dufour's theory to analyze the diction that present happiness and misery in Sara Teasdale's Selected poems.

The conclusion of this research is Sara Teasdale presents the ideas of happiness and misery by utilizing many diction in her works because the use of them can give more specific explanation about the word that actually have implicit meanings

The result of this research showed that Sara Teasdale choose the words or phrases, which are suitable and make one or more sentences show the happiness and misery. The poet creates some diction to create a image of her happiness and misery in her poems.

The implementation of this research is to give understanding on the term of diction as one of stylistics categories to the readers whom would like to know more about it.

CHAPTER I

INTRODUCTION

A. Background

In human life, there are several situations that can happen as main part of life. There are happiness or sadness, love or likeness, and still many others. Therefore people also have many things to be expressed.

Literature is one way to express human experience. It is the best way for some people to keep their life history. Literature can also convey people's feeling in some period about what they know, and make people at the present time know about life in the previous period. Most definitions of literature have criteria of definitions, definitions based on a list of criteria which all literary works must meet. However, more current theories of meaning take the view those definitions are based on prototypes: there is broad agreement about good examples that meet all of the prototypical characteristics, and other examples are related to the prototypes by family resemblance. For literary works, prototypical characteristics include careful use of language, being written in a literary genre (poetry, prose fiction, or drama) (Mayer, 1997:1).

In outline of literature, argued that literature is a simply another way we can experience the world around us through our imagination. He divided into this general grouping history books, philosophical works, novel, poems, and plays. (Edward 1990:1)

Generally, poetry is made based on personal experience and environment of poet. The poetry appears from combination between reality and imagination of author. Poetry is a one of form of literary prose and drama in addition to the widely observed by the lovers of literature. Poetry is a medium of expression of the poet who has the power of language. As (Dickinson, 1999:3) said in Academic Studies of English “If I read a book and it makes my whole body so cold no fire can ever warm me, I know that it is poetry. If I feel physically as if the top of my head were taken off, I know that it is poetry.” And another hand (Waluyo, 1991:25) argues that: poetry is a form of literary work expressing the feeling of poet imaginatively and arranged to the physical structure and soul structure.

Literature can be categorized into several kinds: novel, poems, drama, many others. In this research, the writer intends to analyze one kind of literature, which is poem as the object of his focus analysis. The writer thinks that poem is an interesting object to be analyzed because in single word of poem there are many meanings that are needed to be analyzed and understood.

Based on those explanations above, the writer concludes that poetry is one of literary work which contains beautiful language, brief, solid and full of meaning. A poet used feelings, thoughts, and human experience which are important things that the physical structure of the form language (words) used by the poet and the soul structure of the form thoughts and feelings expressed poet.

Happiness and misery are common situations which happen to all people in the world. All people must ever feel happy or sad. In their lifetime, some

people can accept this situations, however some others cannot accept their destiny. Some commit to suicide.

There are several reasons why sometimes human choose to commit suicide as the last decision. The most common reason is because they cannot endure the misery. Some people feel the money can buy everything including happiness. In fact richness does not always bring happiness in life.

In literature field, Sara Teasdale's poem is one of the greatest poems which were really dealt with happiness and misery. It can be proved by her poems that always represent about, nature's beauty, and death. Almost her poems represent about those theme such as A Barter, A Prayer, A Little while, I Shall not care, A Fantasy, an still many others.

In 1918, she won the Colombia University Society Prize (the forerunner of the Pulitzer prize for poetry) and the annual prize of the poetry society of America for her volume, love song, her style and lyricism are illustrated in her poem, spring nigh (1915). From that collection, she used poem to tell the reader about her life story. She also had many ways and style to express what she wanted and knew about happiness and misery.

As a literature student it is important to know, to understand about some literary work. In this case poem as an object for this research. There are some important things that should be known in a poem, such as meaning and message in a poem. For example happiness and misery in poem, to know both of them that exist in poem is not enough just by reading the poem.

Each poem has genre. There are poem that describing about sadness or misery and also happiness. To know that need some research to analyzing diction in poem.

B. Problem Statement

Based on explanation above, the writer has some items of problem to be analyzed, which have been formulated into questions:

1. How does Sara Teasdale present the diction in her selected poems to convey the happiness and misery?
2. How is the meaning of happiness and misery in Sara Teasdale's selected poems?

C. Objectives of Research

The above questions lead to achieve the objectives of this research in this study as follows:

1. To analyze Sara Teasdale present the diction in her selected poems to convey the happiness and misery.
2. To explain the meaning of happiness and misery in Sara Teasdale's selected poems.

D. Scope of the Research

Based on the identification of problems above the writer tries to restrict the problems to Sara Teasdale present the diction in her selected poems to convey

the happiness and the meaning of happiness and misery in Sara Teasdale's selected poems.

E. Significance of the Research

1. To give some knowledge about diction of happiness and misery in the Sara Teasdale's selected poems.
2. To give another comparative study for reader who wants to study about other poetry.
3. To give some knowledge about poetry in improving literary science.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Study

Violeta. 2013. in her thesis with the title “*An Analysis of symbol and imagery in Sara Teasdale’s poems*”, found two elements of poetry which are symbol and imagery and also the possible meaning of the poem. The object of this study is five poems of Sara Teasdale. In this study writer applies the qualitative method. The result of this study show that there are several symbol and imageries found in five of Sara Teasdale’s poems. All poem have their own meaning about the author’s life, love and nature.

Kahar. 1996. “*Diction, figurative language and imagery in Shakespeare’s selected poems*”. In his thesis, he explains about word choice express the whole meaning of the poem and identifying the kind of figurative language that the author used in his seasonal poems. Poems that become the object analysis are: “*blow, thou winter wind*”, “*winter*”, “*spring*”, and “*shall I compare thee to a summer’s day*”. Blow, thou winter wind, is about a broken friendship comparing to the harshness of the winter. After analyzing the data, finally he found that based on the selection and placement of the right words, example of word choice is “man’s ingratitude” (line 3). The word “ingratitude” according to The American Heritage Dictionary, (1976: 661) means “a lack of gratitude or ungratefulness.” In the real life, we may be disappointed or unpleasant to meet such a person. compared to other words, more contain broken friendship elements that can

express things related to broken friendship, such as “height” (line 7) and “feigning” (line 8). What is the relationship between this word and the blow of winter wind? In fact, this may describe that the blow of winter wind is unkind for the people. That can express such as, “winter wind” (line 1), “freeze sky” (line 11), and “water” (line 14).

Dwi, 2010. *The Use of Denotative and Connotative Meaning in Pau-Paunna Tau Lise*. The aimed in her thesis at explaining the denotative and connotative meaning which tau lise', used when response other people's utterances and determining the purpose other people's utterances with their skill or ability in play with words. In her thesis she analyze those denotative and connotative meanings by using descriptive method. For example; the sentences “*iyé dettoga na makate' iye belewe?*” the word “makate” in English itch. Itch in denotative means “this fish itch” but, in connotative means “she do not want to eat the fish which can make her feel itch”. The result of her thesis should that actually tau lise' more often response other people's utterances by using denotative and connotative meaning. She has collected 11 purposes from 14 purposes of why tau lise' use denotative and connotative meaning in response other people's utterance.: joke, entertainment, education, fooling someone, mocking, defeating the interlocutor, self defiance, showing eloquence, communication, introspection, and the purpose which often appeared is for joke.

All of these researches are functioned as the references and the comparison materials for the writer's research, because the similarity of the researches above is the study about *word* and the different between the writer's

researches with those researches are in the *object* of the studies. The object of this research is Sylvia Plath's selected poem. In this research the writer will also specifically identify and analyze the diction and best diction would describe text in general in Sylvia Plath poem entitle "Daddy".

B. Poetry

1. Definition of Poetry

The word "poetry" comes from the Greek "poieo" which meaning, "create" (Webster, 1996:834). Thus poetry is an art form in which human language is used for its aesthetic qualities in addition to or instead and semantic content. It consists largely of oral of literary work in which language is used in a manner that is felt by its user and audience to differ from ordinary prose (Kinayanti, 2000:15)

Poetry is one of literary work beside prose and drama. From those three genders of literary works, poetry has some unique characteristics such us meaning, maintaining rhythm, composed in verse and genius in diction. Especially for diction, poetry is very elusive because it uses figure of speech, whose intended meaning usually flows the literal one. That is way; analyzing poetry needs a good comprehension and enough understanding about everything surrounding the work being analyzed. Nowadays poetry however is quite hard to differ from prose because the presence of free verse in poetry creates a new style that almost the same as prose. Poetry sometime does not longer maintain pattern

of rhyme and rhythm. Poetry in very modern one is not composed in verse but in paragraph as prose. (Pradopo, 1997:4)

Based on definition above writer will give limitation that poetry is a concrete expression and has artistic value from human's mind in emotional language and rhythmic. So, to understand a poem, we have to see the combination of the poem's elements as a part of wholeness.

2. Element of Poetry

Edward (1990:90) divided element of poetry into title, word meaning, imagery, symbol, figure of speech. The description of each element are as follows.

- a. Title: Usually the title of a poem gives us an idea of what the poem is about. It may tell what happens, as "The Charge of the Light Brigade," or it may name the person, place, or thing that it is about, as "The Highwayman," "Chicago," "A Red, Red Rose."
- b. Word meaning: the poet, more than any other writer, is concerned with getting the most he can from the words uses. He is concerned with both what a word means and what a word suggests. Many words have two kind meanings. The first is the literal dictionary meaning in of the word; this is we call its denotative meaning. Second, we have its suggested or added meanings. These are usually changed in meaning, brought about by the passage of time, which we call its connotative meaning.
- c. Imagery: All of us experience the world thorough our sense. We can taste the cool, salty seawater; we can see the water in the beach. Enjoy the experiences of our sense. Poetry, like the seashore, is sensuous, for it provides emotion

though our senses. An image is a sense experience, and imagery is a representation in words of sense experience.

- d. Symbol: A symbol something that means more than it is an fact. All of us familiar with many symbol. A poet in his effort to heighten our emotion and broaden our experience often uses symbol. Some of the symbol we see in poetry, we recognize easily. Others we overlook. Symbols seldom have a definite meaning; they suggest their meaning.
- e. Figure of speech: There are many different kinds of figure of speech, they are metaphor and simile. Remember that the purpose of figure of speech is not to make something confusing, it make it clear. A simile is comparison of two unlike things by use of *like or as*. For example:

- He fights like a tiger when he's cornered
- He behaves like pig

A metaphor makes a comparison of two unlike things without the uses of *Like or as*. For example:

- He's a tiger when he's cornered
- He's a big ox

Of course not all poems are filled with figure of speech

- f. Sound: Some sounds give us pleasure, some do not. Sound in the poem is variation and repetition of sound help lift poetry from dull, matter-of-fact statements to something that is exciting, much in the way that music does with sound.

- g. Rhyme: closely related to sound is a part of poetry many people think makes poetry-rhyme. Usually, rhyme is repetition of the sound of the last word in two or more lines of poetry. *June* and *moon*, *boat* and *float*, *hill* and *still*, *driving* and *striving* are rhyming words. The different kinds of rhyme used and the methods of rhyming can become very difficult. All we need to know about rhyme here is that another use of sound that help to produce interesting affects on our emotions us music might do.
- h. Rhythm: rhythm is the very basic poetry. Rhythm is the wave like pattern of sound. It is the natural rise and fall of language. Most English words are spoken with stress on certain syllables. Rhythm is the repetition of pattern. Pattern seems natural and pleasing so long as they do not get monotonous, for they seem to emphasize and clarify.
- i. Theme: each poem is written to serve particular purpose. It may entertain by telling a story. It may set forth the poet's view on subject, or it may enforce a moral or teach a spiritual truth. Whatever its purpose, a poem is build upon emotion.
- j. Diction: diction, considered in its most conditional aspect, that of style. The definition bequeathed by linguists, that style is the expressive function of language, itself calls for interpretation in semiotic terms, affectivity conception of "stylistic phenomena". (Genette, 1993: ix)

All these elements have a relationship to each other although just like fragmentary elements above, but in the poem could be divided into its elements and they are undivided share of the analysis in the thesis such us: *Sound stratum*,

unit of meaning, the reality which is described by a poem, reality which is viewed by a certain point of view and *the world stratum*. And the last is *metaphysical quality*. Ingarden in (Wellek, 1962:151)

From the explanation above, let's make a simple explanation about the elements of the poem related to the opinions above:

a. Sound stratum

The sound stratum is the sound patterns which are based on the literary convention system that is a characteristic sound with the actual sounding of the words. In the poem, the sound patterns must be poetical and artistic, for examples: the sound assonance, alliteration, refrains. They are recurrences of sound that is dominant and characteristic sound. So that, the sound stratum of the poem has the important basis to arise the second stratum is the unit of meaning.

b. Unite of meaning

Unite of meaning explain every single word will have its meaning, it will combine into unit in the context, into syntactic and sentence patterns of the poem that are related to figurative meaning especially connotative and simile which are characteristic of the poet and its explains the syntactic on the whole and continuously. So that, the unite of meaning makes the poem is easy to be appreciated the poem's phenomenology and messages of poem.

c. Stratum of the world

Stratum of the world is all about the world of the poet which are implied in the poem; lives of the poet, situation and background of the poet

when the poem created, the world stratum of the poem is implied which is not necessarily stated by clearly.

d. Metaphysical qualities

The metaphysical qualities is a very deeply comprehension by contemplating the situation of the poem.

C. Diction

Meaning of Diction

If we talk about diction, we are involved with words. We need to express our idea, thought, and emotion. We also need words to do that, because of that, there are some of definitions of diction:

“Diction is the author's choice of words, taking into account correctness, clearness, and effectiveness. There are typically recognized to be four levels of diction: formal, informal, colloquial, and slang.” Mark, (2003).

From this definition, the writer concludes that the basic meaning of diction is the choice of words. Moreover, we have to have those expressions which related to what are in our mind. That is way its called diction (chosen word) or group of words to express the best idea in our mind, as the writer mention in background about, (Reaske 1996:31-32) states that:

“Diction is the use of words in poetry. When we ask about the poem we are inquiring into the stylistic and tonal qualities of the words which the poet has chosen. We are concerned with the vocabulary of the poem. A poet should always try to select the words which most appropriately contest his attended meaning. This good diction begins with this process of selection. If we found aground of words in a poem or absurd taste, when we refer usually to bad diction”.

From the explanation about diction above, diction is chosen word or group of words, which considered as the most appropriate and suitable to represent the purpose of poet. In semiotic for beginner. (Chandler, 2002:68) divided into denotative and connotative meaning.

1. Denotative meaning is calling by some terms, such as denotation meaning, cognitive meaning, conceptual meaning, referential meaning or promotional meaning, because of its correlation with our consciousness or our knowledge.
2. The definition of connotative meaning is the additional meaning to the referential meaning with the appearance of feeling value or regular description. However, the definition of connotative meaning was given by (Chandler, 2002:140) says connotative is used to refer to the socio-cultural and personal associations (ideological, emotional, gender, and personal of sign “these typically related to interprets class, age, gender, ethnicity, and so on” .

In another hand Dufour in (Abdullah 1991:11) state that: connotation refers to the definition a person has for a word, based on experiences with the ideas the word represent. Connotative meaning are often based on a person’s feelings about the personal images the word convey to them. Connotation refer to feeling and attitudes we have build up about a word. There are two different kinds of it -personal connotation and general connotation.

1. Personal connotation

Personal connotation is what we have just described with the word. It is the emotions of feelings a word creates in you or in any one individual.

2. General connotation

General connotation is different. It is what a word means to large group of people; a mind picture that is shared take a men's beard, for example; in Victorian times, the image of a bearded man was that of a proper older gentlemen. General connotation does not mean that everybody in the world thinks the same way about something, just that large groups of people do.

After the writer read some opinion about the connotation meaning. Connotation meaning is the understanding of word that depends on how it makes our own emotions and feeling. when we talk to other people and other sentences by using denotative and connotative meaning, they can be misunderstanding and miscommunication that happens since we do not understand what their comprehension about what they mean.

D. Psychology

Psychology is study about psychic. Based on Wayan Ardana (1985:12) psychology be able to reputed as science that study about behavior and organism experience that be able to observe by the other or get test by evaluation techniques or experimental techniques

Generally, psychology also be able to get meaning as science that use scientific principles to study about human behavior that visible, such as eat, drink, walk, sleep, work, and talk although invisible such as thinking, emotion and imagination.

Based on Crow & crow (1958) (dalam Sunarto, 2002:149) Emotion is An emotion, is an affective experience that accompanies generalized inner adjustment and mental physiological stirred up states in the individual, and that shows it self in his overt behavior. Emotion unstraightly influent some author in create poem. Usually, feeling as majority reason of author in write some poem. There are;

a. Happiness

Happiness is freedom expression, that is feeling free from stress.

Usually happiness cause of somethink surprise and happiness usually sociality, that is engage other people around people being happy.

b. misery

a state of suffering and want that is the result of poverty or affliction. A circumstance, thing, or place that causes suffering or discomfort. A state of great unhappiness and emotional distress. extreme suffering or unhappiness, something that causes extreme suffering or unhappiness, a very unhappy or painful time or experience.

E. Structuralism Approach

In the work, the writer chooses the sructuralism approach to analyze the selected poems. Sructural approach is introduced by Aristoteles (Pradopo et. al. 2001 : 54) when he wrote the book entitled *Poetika*. He said that structuralism is the way of thinking about the world that is related to perception and description.

A poem has a sructure. As one kind of literature it has some elements with mutual relation between them (Pradopo, 1997 : 118). Therefore,

each word in a poem is related to the next word. We can get the meaning of the combination of the words.

In this work, the writer especially chooses structuralism approach for his analysis because he wants to focus on the intrinsic elements of the poems. In this thesis the writer chooses symbol and diction for the structural analysis.

F. Biography of Sara Teasdale

Sara Teasdale was an American lyrical poet. She was born Sara Trevor Teasdale in St. Louis, Missouri, and after her marriage in 1914 she went by the name Sara Teasdale Filsinger. Some of her work anticipated modern feminist verse and the intimate, autobiographical style known as confessional poetry

Sara Teasdale was born on August 8, 1884. She had poor health for most of her life, and it was only at age 14 that she was well enough to begin school. In 1898 she began attending Mary Institute, but switched rapidly to Hosmer Hall in 1899, where she finished in 1903.

Teasdale's first poem was published in Reedy's Mirror, a local newspaper, in 1907. Her first collection of poems, *Sonnets to Duse and Other Poems*, was published that same year.

Teasdale's second collection of poems, *Helen of Troy and Other Poems*, was published in 1911. It was well received by critics, who praised its lyrical mastery and romantic subject matter.

Teasdale's third poetry collection, *Rivers to the Sea*, was published in 1915 and was a best seller, being reprinted several times. A year later, in 1916 she moved to New York City with Filsinger, where they resided in an Upper West Side apartment on Central Park West

The researcher choose Sara Teasdale poems as an object because a large number of Teasdale's poems deal with love and death. Many of the speakers in her lyrics are women who face the death or desertion of a loved one. They also face the fact of their own mortality with disillusionment, but not as cynics. Teasdale associated moral and spiritual beauty with the harmonies of the natural world.

In literature field, Sara Teasdale's poem is one of the greatest poems which were really dealt with happiness and misery. It can be proved by her poems that always represent about, nature's beauty, and death. Almost her poems represent about those theme such as *A Barter*, *A Prayer*, *A Little while*.

“Barter”

Life has loveliness to sell,
All beautiful and splendid things,
Blue waves whitened on a cliff,
Soaring fire that sways and sings,
And children's faces looking up
Holding wonder like a cup.

Life has loveliness to sell,
Music like a curve of gold,
Scent of pine trees in the rain,
Eyes that love you, arms that hold,
And for your spirit's still delight,
Holy thoughts that star the night.
Spend all you have for loveliness,
Buy it and never count the cost;
For one white singing hour of peace
Count many a year of strife well lost,
And for a breath of ecstasy
Give all you have been, or could be.

“ A Prayer ”

When I am dying let me know,
That I loved the blowing snow,
Although is stung like whipes,
That I loved all lovely things,
And tried to take their things,
With gay unembittered lips.

That I loved with all my strength
To my soul's full depth and length
Careless if my heart must break
That I sang as childrens sing
Fitting tunes to everything
Loving life for its own sake

“ A Little while ”

A little while when I am gone
My life will live in music after me,
As spun foam lifted and borne on
After the wave is lost in the full sea.

A while these nights and days will burn
In song with the bright frailty of foam,
Living in light before they turn
Back to the nothingness that is their home.

CHAPTER III

METHODOLOGY

A. Methodology of Research

The method in this research was descriptive method. Descriptive method is how language is actually used without giving rules for how it should be used. Clearly, descriptive method was used to find the happiness and misery in the poem. This research was used structural approaches referring to literature.

B. Source of the Data

This research used the selected poem by Sara Teasdale as the source of data. The poems are A Barter, A Prayer, A Little while.

C. Instrument

In this thesis, researcher used note taking as instrument. Dhann (2001: 04) stated that note taking is an important academic task that help you to remember what you have learnt and helps you to review materials for re-use in revision and assignments. It is important that you are critical when note taking and that you only write or draw what you will need later on, and that you record the information in format that is easy to understand. You should look out for clues about what is important. After reading book and other references, the researcher makes some notes to classify the important unit.

D. Procedure of Data Collection

In collecting the data, the researcher will use descriptive method. The method in this case will be conducted through and the procedures of the data collection techniques are :

1. The writer reads the poem.
2. The writer underlines the diction that contains happiness and misery on that poem.
3. The writer classifies the diction into the group of happiness and misery

E. Technique of Data Analysis

The data of this research used descriptive technique. These studies are a means of discovering new meaning, describing what exists. The source of information about literary criticism especially about the choice of words by using Chandler's and Dufour's theory.

CHAPTER IV
FINDINGS AND DISCUSSION

A. Findings

1. The diction in Sara Teasdale's selected poems to convey happiness and misery

Title of poem	Diction	
	Happiness	Misery
barter	Loveliness, beautiful, wave, holy, star, fire, cup, children, ecstasy, music	Eyes, arm
A prayer	Lovely, unembittered lips	Dying, snow, stung, whips, sting, sake,
A little while	Music, foam, song, light	Wave, sea, nights and days, burn, they,

In Barter, she chooses "*loveliness*" (diction) because compared to other words, more contain happiness of love elements that can express things related to happiness and love such as "*happiness*" and "*pleasure*", "*beautiful*" is a symbol of all beautiful and splendid things around the poet, Sara also chooses "*wave*" and "*fire*" (diction) because the words are symbols of freedom that can make anyone feels happy, "*children*"

symbolizes the poet's happiness when she glances at the innocent faces of children is a wonderful creature, because children prefer to have their own world that is symbolized by the word "*cup*", Sara uses the "*ecstasy*" (diction) to express happiness, because it sounds more meaningful than happiness as if when someone gets ecstasy to treat and cure for her or his illness, "*holy*" is symbolized her peaceful feeling.

In A Prayer, "*dying*" diction to express her desperate view of her life, "*snow*" which is a white substance reflecting sincere statement of devotion, "*stung*" and "*whips*" are the best words that can symbolize how painful the misery she is facing because of losing the person that she really loves, "*Lovely*" (diction) is the precise word to symbolize the beauty and happiness that come when she saw the one that she loves, "*With gay unembittered lips*" to explain a friend or fellow who never says, or states any remark that will insult bitterly, aggravate and worsen the existing situation,

In A Little while, "*music*" a symbol of the precise place of the poet's soul, "*foam*" as a symbol of happiness though it takes place in a short time while the white colour of foam represents purity and not guilty, "*Wave*" and "*sea*" symbolize the desperate and the miserable life of the poet, "*nights and days*" symbolize time in poet, '*light*' is "the shining situation".

2. The meaning of happiness and misery in Sara Teasdale's selected poems

a) The meaning of happiness

In barter

"For one white singing hour of peace,

Count many a year of strife well lost"

The last two lines have almost the same meaning with the previous two lines. Although just for a short time of happiness. Sara such as bartering all she has ever had to get the happiness. Sara uses the "ecstasy" (diction) to express happiness, because it sounds more meaningful than happiness as if when someone gets ecstasy to treat and cure for her or his illness.

b) The meaning of misery

In a prayer

When I am dying let me know,

That I loved the blowing snow,

Although is stung like whips,

That I loved all lovely things,

And tried to take their things,

With gay unembittered lips.

The first line of this first stanza “when I am dying, let me know” reveal the miserable situation that takes place in the poet’s life. The poet chooses “*dying*” diction to express her desperate view of her life.

That I loved with all my strength

To my soul’s full depth and length

Careless if my heart must break

That I sang as childrens sing

Fitting tunes to everything

Loving life for its own sake

The whole of second stanza expresses the poet’s strength to love someone it is proved from the first line that she loves him with all her strength although she has to face unhappy life

In a little while

A little while when I am gone

My life will live in music after me,

As spun foam lifted and borne on

After the wave is lost in the full sea.

The first line of the first stanza "*A little while when I am gone*" presents the poet's intention to declare something to her readers short period of time before she chooses to die.

B. Discussion

In analyzing this poem, the writer analysis diction and symbolism to elaborate rather the contents of the poems. Diction and symbol are closely related, because the diction selected by the poet must symbolized something. From diction and symbol the writer can find the way of the poet in presenting imagery that contains happiness and misery aspects . To classify some words as symbols and dictions, the word must have two meanings. In analyzing the symbols and dictions in the poem, the writer refers to denotation and connotation meanings. Denotation is the meaning of any word as it is found in the dictionary while connotation is what it suggest that is beyond what it expresses : its overtone meaning (Perrine, 757 : 2001). Based on the following poem, there are numerous denotations and connotations that are available in the work.

Symbol and dictions in the poem, the writer refers to denotation and connotation meanings. Denotation is the meaning any word as it is found in the dictionary while connotation is what it suggests that is beyond

what it expresses: its overtone meaning (Perrine, 1975: 2001). Based on the available in the work.

a. A Barter

“Barter” is eighteen lines long and it is written in a three-stanza structure. Each stanza has six lines. The rhyme scheme in the first until the third stanza is irregular form.

The poem explains about Sara Teasdale’s wish to get happiness although she must barter with anything that she ever had in her life or she will have had. This poem is one of Sara Teasdale’s creations as an expression of her life. These lyrical poems are also sentimental and anachronistic. Throughout this poem, she has described many of her life’s simplicity and beautiful pleasure things that can not be purchased with money. She lists these sights and experiences as if they are priceless treasures, and indicates that she would be willingly to barter any valuable of precious possessions to meet the deserving life.

Life has loveliness to sell,

All beautiful and splendid things,

Blue waves whitened on a cliff,

Soaring fire that sways and sings,

And children’s faces looking up

Holding wonder like a cup.

In the first stanza, Sara says “*Life has loveliness to sell*”. It represents her hopes or wishes to barter happiness with anything in her life. She also chooses “*loveliness*” (diction) because compared to other words, more contain happiness of love elements that can express things related to happiness and love such as “*happiness*” and “*pleasure*”. “*Loveliness*” denotatively is “very enjoyable and pleasant” (Oxford Dictionary, 2003: 256), but connotatively this word is the symbol of expression about her happiness that means love and beauty surrounding her life. In the next line, “*All beautiful and splendid thing*” the “*beautiful*” (diction) denotatively is “very pretty or attractive” (Oxford Dictionary, 2003: 32) but connotatively this word represents the total meaning of this line. It is a symbol of all beautiful and splendid things around the poet, such as the beauty of nature that can bring happiness to her. “*Blue waves whitened on a clift, soaring fire that sways and sings*” states a confirmation about the beautiful and splendid thing in the line before. She thinks that when she sees the beauty of nature such as blue waves on a cliff and soaring fire, they will bring happiness to her. Sara also chooses “*wave*” and “*fire*” (diction) because the words are symbols of freedom that can make anyone feels happy. Then, in the last lines of the first stanza Sara uses “*children*” (diction). Denotatively “*children*” is “the young human being sons or daughters of any age” (Oxford Dictionary, 2003: 67) but connotatively this word is a

symbol of innocence because the word symbolizes the poet's happiness when she glances at the innocent faces of children is a wonderful creature, because children prefer to have their own world that is symbolized by the word "*cup*".

Life has loveliness to sell,
 Music like a curve of gold,
 Scent of pine trees in the rain,
 Eyes that love you, arms that hold,
 And for your spirit's still delight,
 Holy thoughts that star the night.

In the second stanza, Sara uses repetition in the first line, because she wants to emphasize her hope to sell whatever she has had to get happiness. The explanation of the second and third lines is the same with the first stanza. Sara uses the word that reflect the beauty of nature, like : (1) "*music*" denotatively "sounds aranged to listen" (Oxford Dictionary, 2003: 282) but connotatively this word is a symbol of the happiness of the poet when she listen to the music that is melodiously bringing a sweet sounding sound like a curve of life, often makes people happy, but possibly sometime unhappy, and (2) "*scnt*" in a way that is pleasant or exciting and scent of nature to express what she means about things that bring happiness to her. In the fourth line "*Eyes that love you, arms that*

hold” the poet uses “*eyes*” and “*arm*” (diction) that denotatively are parts of people’s body but connotatively “*eyes*” and “*arm*” are the symbol for the men that ever love the poet. This line represents the poet happiness when she still have someone that loves her but someone that she really loves. The two last line in the second stanza have almost the same meaning with the two previous lines. It has the happiness and misery aspect, because these lines represents her happiness when she is in full spirit of her life. Futhermore she feels happy because her great deal devotion to God brings her peaceful circumstances. Her peaceful feelings is symbolized by the “*holy*” (diction) that denotatively associated with God and religion (Oxford Dictionary, 2003: 206) resulting in happiness which is symbolized by “*star*” (dictio) that is denotatively is “a large ball of burning gas seen as a point of light in the sky at night” (Oxford Dictionary, 2003: 422).

Spend all you have for loveliness,

Buy it and never count the cost,

For one white singing hour of peace,

Count many a year of strife well lost,

And for a breath of ecstasy,

Give all you have been, or could be

In third stanza on the last stanza it seems that Sara emphasize her hope or wishes to barter all she has have or she will have ever had to get

loveliness. It include the conclusion of what she was said in the previous first and second stanzas stating that everything ever makes her happy. This line reflects the happiness and misery that she ever feels, about when she looks at the beauty of nature, and men she has ever had someone that loves her, but then she loses him. The next line is the symbolism of Sara's ambition to get happiness although it just takes one hour. The happiness in one hour can eliminate the possible misery that might take place at the same time or in place previous time. Is this clear in these lines:

“For one white singing hour of peace,

Count many a year of strife well lost”

The last two lines have almost the same meaning with the previous two lines. Although just for a short time of happiness. Sara such as bartering all she has ever had to get the happiness. Sara uses the “*ecstasy*” (diction) to express happiness, because it sounds more meaningful than happiness as if when someone gets ecstasy to treat and cure for her or his illness.

“and for breath of ecstasy

Give all you have been, or could be”

She wants to barter all of those that have been possessed and those that she will have, even if the experiences purchased in the market of life are very brief. The quality of such possessions fits to “*spend*” long year,

or even one's whole past, present, and future, in exchange for a peat experience that may last only at a moment.

b. A Prayer

“A prayer” is twelve lines long and it is written in a two stanza structure. The rhyme scheme is –aaabbcc- in the first stanza and –aabaab- in the second. This poem explains the situation of the poet when she is in desperate situation, when the one whom she loves very much, suddenly when a way from her. It damage the happiness she has established. A misery is around her and from the lines of this poem, the writer has found various diction symbolism such miserable aspect.

When I am dying let me know,
 That I loved the blowing snow,
 Although is stung like whipes,
 That I loved all lovely things,
 And tried to take their things,
 With gay unembittered lips.

The first line of this first stanza “when I am dying, let me know” reveal the miserable situation that takes place in the poet's life. The poet chooses “*dying*” diction to express her desperate view of her life. The word “*dying*” denotatively means “stop living or almost stop existing”

(Oxford Dictionary, 2003: 119) but connotatively the word expresses the poet's misery since she really feels unhappy that she thinks her life almost comes to an end. The second line "*That I loved the blowing snow*" is the continuation of the previous line. It conveys that when the poet feels dying, she insists declaring that she really loves someone whom she loves. Actually the poet chooses "snow" because denotatively "*snow*" is the cold season that some persons do not like this season. Connotatively the word is an expression of the poet's feeling of her great devotion to someone as if "snow" which is a white substance reflecting sincere statement of devotion, cold season that allows people to word and think pleasantly. This line expresses that poet's misery because although she really loves someone, she still feels unhappy because falling in love with someone brings much sadness for her. She is not able to completely possess the person that she has been in love with. The third line "*Although is stung like whips*" is the confirmation of the previous line that although the snow stung like whips, the poet prefers to be stung and whipped to neglect or escape from being in love with. "*stung*" and "*whips*" (diction) are the best words that can symbolize how painful the misery she is facing because of losing the person that she really loves. The fourth line "*That I loved all lovely things*" is the expression of her happiness when she compares the pleasant and beautiful things surrounding her with someone that she loves whom she has been so farfully devoted. "*Lovely*" (diction) is the precise word to symbolize the beauty and happiness that come when she saw the one that

she loves. The fifth line “*And tried to take their things*” is an expression of the poet misery that she is willingly to fully devote to a person, despite of the miserable situation that she is possibly involved, it is symbolized with the “*stung*” (diction) that denotatively is “the sharp, often poisonous organ of some insects” (Oxford Dictionary, 2003: 425). The last line of the first stanza “*With gay unembittered lips*” to explain a friend or fellow who never say, or states any remark that will insult bitterly, aggravate and worsen the existing situation.

That I loved with all my strength

To my soul's full depth and length

Careless if my heart must break

That I sang as childrens sing

Fitting tunes to everything

Loving life for its own sake

The whole of second stanza expresses the poet's strength to love someone it is proved from the first line that she loves him with all her strength although she has to face unhappy life. Then it is supported by the next line, the words, depth and length (diction) symbolize how great the poet loves him. The third line “*Careless if my heart must break*” reflects

the ambition of the poet that she does not care although her heart must be broken in miserable. The singel ambition is just for her love and devotion to the beloved one. The next line states how the poet tries to console her heart because she is always in miserable. However, in her deep hearts, she still feels fully statisvied. She uses some dictions to express it, like “*children*” denotatively means “young humaan being son daughters of any age” (Oxford Dictionary, 2003: 67) but connotatively symbolizes her carelessness (like children who do not have any problem) to her misery as long as she can still be in love with him. “*Sake*” denotatively means “an intention to her” (Oxford Dictionary, 2003: 379) but connotatively it means that the poet does not care about anything around her, including if she must be in misery. She just keeps her principle that she wants that beloved one is only for herself.

C. A Little While

A Little While is the shortest poem selected in the analysis. This poem is eight lines long and it is written in two stanzas. Each stanza has four lines. The rhyme scheme in the first stanza is –aabc- in the first stanza and –ddde- in the second stanza.

The poem reveals when Teasdale in desperate attemp to fight, but she has little hope and is ready to do anything for a happy life. She is ready to do anything without worrying about danger to herself. A Little While shows the poet’s feeling that there remains a short time before she chooses

to die. This poem is similar to that "*Barter*" that is also sentimental and anachronistic an old-fashioned idea that does not take place any longer (*A Little While* by Sara Teasdale, www.poemhunter.com/poem/a-little-while).

A little while when I am gone

My life will live in music after me,

As spun foam lifted and borne on

After the wave is lost in the full sea.

The first line of the first stanza "*A little while when I am gone*" presents the poet's intention to declare something to her readers short period of time before she chooses to die. *A Little While* symbolizes that her existence does not take any longer. The meaning of the line definitely suggest unfavourable condition further ahead of her remaining age. The second line "*My life will live in music after me*" is an explanation of what the poet has declared in the first line, stating that herself is also much devoted to music. She chooses "*music*", (diction) because connotatively music is a symbol of the precise place of the poet's soul, she is happy because she can get rid of the miserable life and can deliberately commit herself to death with high levels of anxiety when she passes away. Denotatively "*music*" is a sound arranged in a way that is pleasant or exciting to listen (Oxford Dictionary, 2003: 282). The third line "*As spun foam lifted and borne on*" means that the poet feels independent or free

from the feeling of freedom when the poet dies. “*Death*” is the sole way to escape from the unavoidable misery. The poet use “*foam*” (diction) that denotatively is “the mass of the small white air bubbles in a liquid” (Oxford Dictionary, 2003: 166) but connotatively is a symbol of happiness thought it takes place in a short time while the white colour of foam represents purity and not guilty. The fourt line of the last line of this stanza, “*After the wave is lost in the full sea*” is a confirmation of the previous line that the foam has gone and lost in the crowling waves and melted in the open sea. “*Wave*” and “*sea*” (diction) symbolize the desperate and the miserable life of the poet. This is contrast with denotative meaning of words wave is ‘raised line of water that moves across the surface of the sea (Oxford Dictionary, 2003: 487)and “Sea is salt water that cover the earth suface” (Oxford Dictionary, 2003: 383). In ordinary occasion, ‘*sea*’ and ‘*wave*’ are related to area of sand on the beach beside the sea-tourists are sunbathing on the sandy beach , listening to the roaring waves recurrently touching the beach, and smelling the sea-scented beach.

A while these nights and days will burn

In song with the bright frailty of foam,

Living in light before they turn

Back to the nothingness that is their home.

The first line of the second stanza “*A while these nights and days will burn*” , represents her misery that for a little while not remain, symbolized by the word “*burn*” . denotatively these three dictions are : (1). “Night is time of darkness between one day” (Oxford Dictionary, 2008: 295), (2). “Days is time between sunrise and sunset” (Oxford Dictionary, 2008: 113), and (3). “Burn is be on fire” (Oxford Dictionary, 2008: 54). The second line, “*In song with the bright frailty of foam*” is expressed due to on the poet’s happiness that for awhile she can overcome her misery. The happiness in this line is symbolized by “*song*” (diction) that denotatively is “a short piece of music with words that you sing” (Oxford Dictionary, 2008: 423). The third line “*Living in light before they turn*” means that the happiness obtained in previous line will last for a while. Another indication of happiness is symbolized by “*light*” (diction), while the pronoun “they” refers to burning nights and days that soon disappear, leading to their natural origin. Denotatively this diction means; (1) ‘*light*’ is “the shining situation” and (2). ‘*They*’ is “people, animals, or things mentioned earlier” (Oxford dictionary, 2008: 465). The last line “*Back to the nothingness that is their home*” represents the source of misery that is symbolized by ‘*nothingness*’ and ‘*home*’ (diction). Nothingness is actually the origin root those miserable experiences reside. Denotatively ‘*nothingness*’ is “no single thing” (Oxford Dictionary, 2008: 298) and ‘*home*’ is “place where you live with your family” (Oxford Dictionary, 2008: 212).

CHAPTER V

CONCLUSION

A. Conclusion

After analyzing the three selected poem of Sara Teasdale : A Barter, A prayer, and A Little While. The writer has drowned some conclusions such as follows:

1. Sara Teasdale presents the ideas of happiness and misery by utilizing many symbols, diction in her works because the use of them can give more specific explanation about the word that actually have implicit meanings.
2. The meaning of happiness in Sara Teasdale selected poem are the feeling of peaceful when she sees at the beauty of nature around of her and when she still feels close to the God, and Sara's loveliness when she feels in love and man that she really loves is next to her. On the contrary, the particular and significant meaning of Misery in Sara Teasdale selected poems are surely is the opposite of the things that make she feels happy. Those meaning of miserable are when she has lost all her loveliness thing and when she must face the disappearance of the man that she really loves.

B. Suggestion

Poem is actually complicated creature. We cannot understand the whole meaning of the poem just only with a one-time reading. We have to take time to study carefully the element of the poem, such as diction, symbol, imagery, etc. A

work of analyzing the poem can be said as a successful analysis if we focus on the implicit element of the poems not just words of the poem.

REFERENCES

- Webster's New World, *College Dictionary*. New York USA: Macmillan. 1996
- Kinayanti, Djojuroo, *puisi, pendekatan dan pembelajaran*. Bandung. 2000
- Djoko Pradopo, Rachmat, *Penelitian Sastra dan Pendekatan Semiotik*. 1997
- Jr. H. Jones, Edward, *Outline of Literature : Short Stories, Novel, and Poems*. The Millan Company, New York. 1990
- Genette, Gerard. *Fiction & Diction*. Ithaca and London: Cornell University Press. 1993
- Kahar, B. *Diction, Figurative Language, and Imaginary in Shakespeare's Selected Poems*. Thesis. Hasanuddin University. 1996
- Webster's New World, *College Dictionary*. New York USA: Macmillan. 1996
- Genette, Gerard. *Fiction & Diction*. Ithaca and London: Cornell University Press. 1993
- Wellek, Rene., Warren, Austin. *Teory of Literature*. New York: Harcourt, Erace & World, Inc., 1962
- Reaske, Christopher, *How to Analyze Poetry*. USA: Monarch Press. 1996
- Reaske, C.R. *How to Analyze Drama*. London: Cox. & Wymen Ltd, 1996
- Chandler, Daniel: *Semiotic. For Beginners*. Online.
([http://www.scribe.com/doc/27983340/Denotative and connotative meaning of-the English word? Secret.pasword: &autodown:pdf.](http://www.scribe.com/doc/27983340/Denotative%20and%20connotative%20meaning%20of%20the%20English%20word%3F%20Secret.pasword%3A%20%26autodown.pdf))
- Sarlito, W. Sarwono. *Pengantar Psikologi Umum*. Jakarta Rajawali Press.2012
- Dwi. *The Use of Denotative and Connotative Meaning in Pau-Paunna Tau Lise'*. Thesis. Hasanuddin University. 2010
- Violeta. *Analysis of Symbol and Imagery in Sara Teasdale's Poems*. Thesis. Pamulang University. 2013
- Schiesaro, Alessandro. *Kinds of Poems - Collections of Special Types of Poetry*. Simon Hornblower and Anthony Spawforth. Oxford University Press. 2005
- Shaw, Hary, *Handbook of English*. New York University: Mc Grew Hill Book Company. 1986

Tuzlak. *Writing Denotation-Connotation*. Bowvalley College: Library & Learning Commons, 2010

Webster's New World, *College Dictionary*. New York USA: Macmillan. 1996

Taringan, H.G, *Prinsip-Prinsip Dasar Sastra*. Jakarta: Pustaka Jaya. 1985

CURRICULUM VITAE

The writer, Sofyan Arfandi, He was born on June 15th 1989 in Benteng of Selayar Regency, South Sulawesi. His parents stay in Benteng Selayar, they are Mappi and Muliati. He is the one and only son in this family. He began his study at Elementary School, SD inpres Benteng 2 until 2001. Then, 2001 until 2004 He continued his Junior High School at SMP Negeri I Benteng Selayar. He spent his Senior High School at SMA Negeri 1 Benteng Selayar, and graduated in 2007. Then in 2008, he continued his study at State Islamic University of Alauddin Makasar, Adab and Humanities Faculty, especially for English and Literature Department.