

**REITERATION AND COLLOCATION IN SUZANNE COLLINS'S
*CATCHING FIRE***

A Thesis

**Submitted in Partial Fulfilment 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

UNIVERSITAS ISLAM NEGERI

RIZKI DILIARTI ARMAYA

Reg. No. 40300109085

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY

MAKASSAR

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, 11 Desember 2013

Penulis

Rizki Diliarti Armaya

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

ACKNOWLEDGMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the beneficent and merciful praise belongs to Allah SWT, the writer would like to express the deepest gratitude to Allah SWT for the merciful and grace who has blessed her strength and health so that she can do her best in finishing this thesis entitled "Reiteration and Collocation in Suzanne Collin's *Catching Fire*." Sholawat and salam are always delivered to our prophet Muhammad SAW, who has been a good profile in the overall of our life and whom she do hope his intercession.

This thesis will never get success without any interference from other people, the writer would thank for some people who have contribution in her thesis. First of all, the writer's beloved father and mother, I. Nyoman Armaya and Saleha, thanks for their love, support, prayer, affection, and advice during the time of study and the process of making the thesis.

The writer realizes that she cannot complete this thesis without the guidance, advice, suggestion, and encouragement for many people during the writing on thesis. In occasion, the writer also would like to convey her deepest gratitude to the following amazing people:

1. Prof. Dr. H. A.Qadir Gassing, HT. MS., the Rector of Islamic State University of Makassar for his advice during her studied at University.

2. Prof. Dr. Mardan, M.Ag., the Dean of Adab and Humanities Faculty for his motivations and advices during me studied at the faculty.
3. Dr. Abd. Muin, M.Hum., the Head of English and Literature Department who gave her support, help and encouragement until she finished her study.
4. Serliah Nur, S.Pd., M.Hum., M.Ed., the secretary of English and Literature Department, for the support, help and encouragement, until she finished her thesis.
5. The writer sincerely gratitude to her Supervisors, Dra. Hj. Nuri Emmiyati, M.Pd., and Nasrum Marjuni, S.Pd., M.A, who has conscientiously guided her through the entire process of the thesis writing with all the constructive comments which have helped her to make this thesis.
6. The writer thanks also dedicated to all of the staff and all of her lecturers in English Literature Department for being so kind, patient and generous in leading to the world of linguistics and literature with the invaluable knowledge input. And to the employments of English Literature Department reveals any important announcement and deals with administrative matters.
7. Thanks to the writer's close friend Muh. Kayyis. B who has patiently given support, and helped until she finished her study.
8. Thanks to the writer's loyal friends Marni, Hardiman Awal and Mukarramah who has faithful until finished the examination.

9. And to the writer's friends Nurdiana, and all AG 1, AG2, AG 4 and all of her classmates (AG 3) whose names she cannot tell one by one, thanks for the help and time they shared together in their study.

Finally, the writer realizes that this thesis is still less perfect. The writer hopes any suggestions and critics to make it perfect. The writer hopes this thesis can be useful for the improvement of English Literature, especially for the writer herself and for the readers in general.

Makassar, December 11th 2013

The Writer,

Rizki Diliarti Armaya

Reg. No. 40300109085

TABLE OF CONTENTS

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN SKRIPSI.....	iii
APPROVAL SHEET	iv
ACKNOWLEDGMENTS.....	v
TABLE OF CONTENTS.....	vi
ABSTRACT	vii
CHAPTER I INTRODUCTION.....	1
A. Background of Research.....	1
B. Problem Statements.....	3
C. Objectives of Research.....	4
D. Scope of Research	4
CHAPTER II REVIEWED OF LITERATURE.....	5
A. Previous Findings.....	5
B. Discourse Analysis.....	6
C. Reiteration.....	10
a. Repetition or same word	11
b. Synonym or Near-synonym	12
c. Superordinate	14
d. General Word	15

D. Collocation	17
E. Synopsys of the novel.....	19
F. Biography of the author.....	21
CHAPTER III METHODOLOGY OF RESEARCH	22
A. Research Method.....	22
B. Data Sources.....	22
C. Instrument of Research.....	22
D. Method of Collecting Data.....	23
E. Technique of Analyzing Data.....	23
CHAPTER IV FINDINGS AND DISCUSSIONS	24
A. Findings	24
B. Discussion.....	34
CHAPTER V CONCLUSION	50
A. Conclusions	50
B. Suggestions.....	51
BIBLIOGRAPHY	52
BIOGRAPHY	54

ABSTRACT

Name : Rizki Diliarti Armaya

Reg. Number : 40300109085

Title : Reiteration and Collocation in Suzanne Collins's *Catching Fire*

Consultant I : Hj. Nuri Emmiyati

Consultant II : Nasrum Marjuni

This thesis is a research about reiteration and collocation in Suzanne Collins's *Catching Fire* by using discourse analysis. The objectives of this research are to find out and describe types of reiteration in Suzanne Collins's *Catching Fire* by using Halliday and Hasan's theory about cohesion and meaning of expression containing reiteration and collocation.

This research used descriptive qualitative method in analyzing the kinds of reiteration and collocation. In this research, the instrument that used by the writer was note taking. From this instrument, the writer read the text of novel, and then the writer identified data that include the kinds of reiteration and collocation, the last classified the data on the note cards.

In this thesis the writer found out there are thirty five expressions that contain the kinds of reiteration and collocation. They are thirteen expressions contain repetition, seven expressions contain synonym or near synonym, four expressions contain superordinate, three expressions contain general word, and eight expressions contain collocation.

The result of this research shows that lexical cohesion which consists of reiteration and collocation that used in Suzanne Collins's *Catching Fire* has different kinds and each kinds of reiteration and collocation has different meaning. By using reiteration and collocation, the text have relation each other and the words are not monotonous to read.

CHAPTER I

INTRODUCTION

A. Background

Human always communicates each other in his or her daily life. Communication is used by them in their speech community to interact. The event itself may involve spoken (oral) language or written language (Nunan, 1993:6). These kinds of language are called text. Text is used in linguistics to refer to any passage, spoken or written, of whatever length, that does form a unified whole (Halliday and Hassan, 1976:1). Oral and written texts can be used in communicative purposes, such as sermons, casual conversation, shopping deals, poetry, newspaper advertisement, posters, shopping lists, etc.

In addition to some communicative purposes above, there is a type of written text which is not mentioned before. That is novel. Novel is a work of fiction that is built through the various intrinsic elements. Combined elements of the author and made similar to the real world complete with the events in it, so it really looks like there and happening.

In written text, mainly in novel we need to understand the grammar and vocabulary used in constructing the sentences which make up each text. The sentences that make up that text itself make sense. To make sense, it must have meaning. As Halliday and Hasan (1976:2) say that a text is best regarded as a semantic unit: a unit not of form but of meaning. In addition to the structure and meaning of individual sentences, we need to know how the sentences relate to one

another. And to know it, we use reiteration and collocation. Reiteration and collocation can be important device in the linguistic description of literary text. Reiteration is divided into several types such us: repetition, synonym, superordinate, and general word. Collocation refers to the relationship between words that frequently occur together, like. Words often acquire their meanings as a consequence of their collocations. For example *pretty* collocates with *girl, woman, flower, garden* etc. whereas *handsome* collocates with *boy, man, car*. As a result the word *pretty* has acquired a feminine quality and the word *handsome* a masculine one. It means reiteration and collocation hold an important role to build a text in written language.

Based on the problem above, the writer is interested in analyzing the use of reiteration and collocation in forming sequence in *Catching Fire*. The writer wants to analyze and identify *Catching Fire* because she wants to know the types of reiteration and collocation are used by the author. Suzanne Collins used simple language in her novel that is why the writer is interested in analyzing and identifying this novel. *Catching Fire* is the second book of the hunger games that tells about Katniss Everdeen who worked out as a winner of The Hunger Games with Peeta Melark. but the victory was sparked outrage Capitol. Katnis's victory turned out to evoke the spirit of rebellion in some districts to oppose the President Snow's powers cruel. President Snow threatens Katniss to relieve the anxiety in a district resident tour victory. The only way to reduce the population to revolt is the desire to prove that she and Peeta love each other without the slightest doubt. If it fails, the family and all

those who loved Katniss are at stake. Based on the story in *Catching Fire*, the writer finds many kinds of reiteration and collocation.

B. Problem Statement

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

1. What kinds of reiteration and collocation are used in Suzanne Collins's *Catching Fire*?
2. What are the meanings of expression containing reiteration and collocation in Suzanne Collins's *Catching Fire*?

C. Objective of research

Based on the research questions, the writer has two objectives in this research, as follows:

1. To describe the kinds of reiteration and collocation that appear in Suzanne Collins's *Catching Fire*.
2. To describe meanings of expression containing reiteration and collocation in Suzanne Collins's *Catching Fire*.

D. Significance of the Research

This study is expected to give the dedication to the discourse in general. The writer hopes that this study can broaden the reader's knowledge about cohesion, especially the types of lexical cohesion such as reiteration and collocation in the "Novel". Since the cohesion implies the form of a text, understanding on it can help the readers to understand the form and the meaning of text. Besides, the writer also hopes that this study can give a contribution to the Faculty of Adab and Humanities at State Islamic University who are majoring in English literature.

E. Scope of the Research

In this thesis, the writer focused on the *Catching Fire* by Suzanne Collins to observe the types of reiteration they are repetition, synonym or near-synonym, superordinate, and general word, and then to observe collocation. Afterwards the writer found the meaning of expression containing reiteration and collocation in the novel *Catching Fire*.

CHAPTER II

LITERARY REVIEW

A. Previous Finding

The writer provides another research to be compared with this research. Mojica (2006) in her journal entitled “Reiteration in ESL Academic Papers’. Do They Contribute to Lexical Cohesiveness?”. She found that Repetition was the most frequently used type of lexical cohesion by both groups sampled. The students also frequently employed related words like situational synonyms, situational antonyms, lexical items with superordinate/hyponym relationship, and text-structuring words. A total of 60% of repeated lexical items had an identical type of occurrence. Holistic scores revealed more than 50% of the student papers obtained an average rating in overall lexical cohesion.

Tia Satia (2010) in her thesis “The Analysis of Reiteration and Collocation in Danielle Steel’s Novel *The Ring* (A Study of Discourse Analysis)”. Through her analysis, she found that reiteration can be classified as Epizeukesis, Tautotes, Anafora, Epistrofa, Simploke, Mesodiplosisi, Epanalepsis, and Anadiplosis; but the types that mostly occur in *The Ring* novel are Mesodiplosisi and Epizeukesis.

The similarity of this thesis with previous findings above is about the types of reiteration and collocation. Mojica analyzed reiteration in ESL academic papers while Tia analyzed the types of reiteration and collocation in a text.

The significant differences are the writer will use Halliday and Hasan's theory and wants to describe meaning of expression in Suzanne Collins's *Catching Fire*.

B. Discourse Analysis

Since the 'discourse' is introduced in modern science, discourse has taken various meanings. Originally the word 'discourse' comes from Latin '*discursus*' which denoted 'conversation, speech'. McCarthy (1991:5) defines, discourse analysis as the study of the relationship between language and the context in which it is used. However, Renkema (1993:1) puts that discourse studies are the discipline devoted to the investigation of the relationship between form and function in verbal communication. The definition of discourse, he says, does not only refer to the text itself, but also to the consumers of discourse. It is concerned with degree of discourse acceptability by the consumers, whereas the definition refers to the function of language. It can be seen that even there is a gradation among those definitions of discourse analysis stated above are still they have an intersection that discourse analysis is the study about language or language use.

Being part of discourse discussion known cohesion and since it is crucial to discuss in this research, an important matter should be put forward namely a text must be considered. A text as a whole must exhibit the related, but distinguishable

properties of cohesion and coherence (Lyons 1981:198). Whereas within sentence, or any similar unit which define the relation among the parts cannot in the same way list a set of possible structures for a text, with sentences classes to fill the structural roles. Therefore, the sentences which are structurally independent of one another may be linked together through particular features of their interpretation and it is that here the concept of cohesion is required. According to Richards that cohesion is the grammatical and/or lexical relationships between the different elements of a text. This may be the relationship between different sentences or between different parts of a sentence (2010:45). And Baker stated cohesion as a network of lexical, grammatical and other relations which Provides links between various parts of text (1992:180). From these statements, we can draw a conclusion that cohesion helps us to create a text and thus it is the text forming component of linguistic system; its resources for text construction, the range of meanings that are specifically associated with relating what is being spoken or written to its semantic environment. Thus, cohesion doesn't concern about what a text means, it concerns how the text is constructed as a semantic edifice. Therefore, cohesion has relationship between sentences in a discourse both in grammatical cohesion and lexical cohesion in particular.

Grammatical cohesion is form of cohesion realized through grammar (Halliday and Hasan, 1976:6). Grammatical cohesion is divided into four kinds, they are reference, substitution, ellipsis, and conjunction. Reference is systems which introduce and track the identity of participants through text. It is related to textual meaning and thus to mode (Gerot and Wignell, 1994:170). Furthermore, Halliday and

Hasan (1976:10) differentiate the reference into two parts; they are exophoric reference. Which indicates situation reference, it means the source of addition information in the context of situation is outside the text. As an example: When the teacher asks one of the students “*stand at the door*”. *The door* in this sentence is an example of exophoric reference. Exophoric contribute to the creation of text, in that it links the language with the context of situation. While exophoric reference refers to something outside the text, endophoric, the other type is known as textual reference in which the interpretation of an element in a text is by referring to a thing as identified in the surrounding text, reference signals something in the text means of that is endophoric reference is cohesive. Endophoric reference is divided into two parts; they are anaphoric (to preceding text) and cataphoric (to following text) reference. Endophoric is when the interpretation of reference lies within the text. As an example: *The man is living alone. His wife left him for 9 years.* In this sentence ‘*his*’ and ‘*him*’ is anaphoric which refers to ‘*the man*’. And cataphoric is the unit refers to another unit that is introduced later on in the text. As an example: *He’s a superstar, he’s the best in his era. Let’s welcome..... Justin Bieber!*. In this sentence, ‘*he*’ is cataphoric to the presupposed subject ‘*Justin Bieber*’.

Substitution is the replacement of one item by another. The reader or the listener can fill in the correct element based on the preceding. There are three types of substitution; they are nominal, verb, and clausal substitution. As an example for nominal substitution “There are some new tennis balls in the bag. These *ones* have lost their bounce”. The italic word in the second sentence above, that is one, is the

substitution of tennis ball in the preceding sentence. And so, the word one in the second sentence illustrates cohesion based on substitution. For verbal substitution “You think John already knows? I think everybody *does*”. The word *does* in the sentence above, is the substitution of *knows* in the preceding sentence. For clausal substitution “It is going to rain? I think *so*”. The word *so* in the sentence above, is the substitution of going to rain in the preceding sentence.

Ellipsis is the omission of a word or part of sentence is closely related to substitution. Ellipsis can be described as substitution by zero. Alike substitution there are also three types of ellipsis; they are nominal, verbal and clausal ellipsis. In nominal ellipsis, the noun is omitted. In verbal ellipsis, the verb is omitted, while in clausal ellipsis, the clause is omitted. As an example for nominal ellipsis “they do not like it, yet (they) said nothing”. For verbal ellipsis “have you been swimming? – Yes, I have (been swimming)”. For clausal ellipsis “I hear Smith is having an operation? – He has.

Conjunction refers to a specification of the way in which what is to follow is systematically connected to what has gone before. Conjunction is usually structure a text/discourse in a precise way bring the presented elements into a logical order. There are four different types of conjunction, they are: temporality, causality, addition and adversity (Nunan, 1993:26-27). Group the words of additive conjunctions are ‘and’, ‘or’, ‘furthermore’, ‘similarly’, ‘in addition’. To exemplify “For the whole day he climbed up the steep mountainside, almost without stopping and in all this time he met no one”. Adversative conjunctions link the presupposing

clause that is contrary to the expectation set by the presupposed clause. Group the words of Adversative conjunctions are 'but', 'however', 'on the other hand', 'nevertheless'. As in: *Carol, **however**, changed her behavior because she wanted to become part of a new group.* Causal conjunction expresses "result, reason, purposes" and is signaled by "so, consequently, for this reason, it follows from this". As in: *"I think I never met him before **so** I didn't replay for his call"*. The last type of conjunction is temporality, it links the things by signaling sequence or time. Mention that the times of temporal conjunctions are only 'then', 'after that', 'an hour later', 'finally', 'at last'. As in: *"First you need to select fresh lemons. Next, you cut them in two parts and squeeze them. Add some sugar to the lemon water. **Finally**, you can add some ice in it"* Halliday and Hasan (1976:230).

Lexical cohesion occurs when two words in a text are semantically related in some way; they are related in terms of their meaning (Nunan, 1993:28). Lexical cohesion embraces two different aspects, which are related each other. In this research the writer just will focus on reiteration and collocation aspects. So that, the writer will discuss in detail about those aspects. Lexical cohesion concerns two distinct but related aspects: reiteration and collocation that will explain respectively as below.

C. Reiteration

Reiteration is the repetition of a lexical item. Or the occurrence of a synonym of some kinds, in the context of reference; that is, where the two occurrences have the same referent (Cook 1989:19). It can be concluded from Cook's

statement above that reiteration can appear in three forms. First, it appears in the repetition of a lexical item. Second, it can be seen in the occurrence of a synonym, and the last it can be found in the two occurrences that have same referent. Halliday and Hasan have different opinions, they said that:

“When we talk about reiteration, therefore we are including not only the repetition of the same lexical item but also the occurrence of a related item, which may be anything from a synonym or near synonym of the original to a general word dominating the entire class. Let us categorize these as above: any instance of reiteration may be (a) same word, (b) a synonym or near-synonym, (c) a superordinate or (d) a general word” (Halliday and Hasan, 1976:279-280).

The writer gets some important points from Halliday and Hasan's explanation above that reiteration can be categorized into four forms. They are same word, a synonym, or near synonym, a superordinate, and a general word. This theory will be writer's principal theory to analyze the data in this research.

a. Repetition or same word

Repetition is the simplest form. In repetition, the same reference is repeated over and over again throughout the whole discourse makes the discourse coherent and, therefore, contributes to the cohesion, look at the example:

John comes to the farewell party in this school. This farewell party is held at 07.00 p.m until 12 p.m.

The word farewell party is repeated in that sentence above. Repetition is a way to maintain cohesion between sentences in a discourse. That

relationship is formed by repetition is used to maintain the idea or topic that is discussed, but, too many repetitions in a text can make reader feel bored.

Function of repetition according to Dianna Jill Kirby (2009: 5) is to emphasize the importance of something.

For example: She had *done it ... done it ... done it*. All she had to do was crawl through the wire and into France.

The data above has repetition, namely: *done it*. Repetition in the sentence above is to give emphasize that she has to do what the speaker suggested.

b. Synonym or Near-synonym

Synonym is lexeme which has the same meaning- a definition which sounds straightforward enough (Crystal, 1995: 164). Synonymies are two or more word forms with very closely related meaning. It should be noted that idea of meaning is not necessarily total sameness. Synonym can be any part of speech (e.g. nouns, verb, adjective, adverbs or preposition), as long as both members of the pair are the same part of speech. More examples of English synonym are:

1. *Student and pupil* (noun)
2. *Buy and purchase* (verb)
3. *Sick and ill* (adjective)
4. *Quickly and speedily* (adverb)
5. *On and upon* (preposition)

These are dictionaries of synonym that contain many hundreds of entries, such as:

Apathetic/ phlegmatic/ passive/ sluggish/ indifferent

Pedigree/ ancestry/ genealogy/ descent/ lineage

The word *apathetic, phlegmatic, passive, sluggish, indifferent* mean “not interesting in something”. While the word *Pedigree, ancestry, genealogy, descent, lineage* mean “line of person in a family who lived a long time ago or family history.”

Cruse speaks about ‘a scale of synonymity’ in his book *Lexical Semantics*, which is pointed to by two semantic intuitions:

“The first is that certain pairs or groups of lexical items bear a special sort of semantic resemblance to one another. For example, in *Discourse of English Synonym* gives kill as a synonym of murder (but, interestingly, not vice versa). The second intuition is that some pairs of synonym are ‘more synonymous’ than other pairs, e.g. settee and sofa are more synonymous than boundary and frontier” (Cruse, 1986:265).

The writer agrees with Cruse’s opinion there is a broader conception of the characteristics of intuitions of synonym. The first intuition tells that two or more words may have similar meanings which are often closely related but not always intersubstitutable in sentence. Like the word kill and murder. Kill can be substituted by murder. The second intuition explains that synonym has a degree. For example, the word boundaries and frontier. *Boundaries*

mean “*line that marks a limit*”, while frontier means “*the border between two countries*”. So boundaries are more general than frontier. The other instance, *settee* that means *sofa* and *sofa* means “*long comfortable seat*”. It can be found that *settee* and *sofa* is more synonymous than *boundaries* and *frontier*.

Synonymy also can be distinguished by special context in which one member of a synonymy pair is used, but the other not. For example *pupil* as the “*aperture in the iris of the eye*” is not synonymous with student. Similarly, he expired means the same as he died. Although a pair of synonym may be similar in terms of style, intensity, and dialect, they still are not necessarily intersubstitutable because they sometimes are different in terms of connotation.

Synonyms in language usage has an important function, as a variation in word choice to avoid using the same word over and over again which can cause the saturation.

For example: I will make a *party* for my sister’s birthday tomorrow.

The *celebration* will be attended by all of my sister’s friends.

The word *party* in the first sentence is has same meaning with the word *celebration* which occur in the second sentence. The meaning is an event which held to celebrate something special.

c. Superordinate

Superordinate or hyponym is an expression of the meaning of words or phrases that are considered include the meaning of the expression. A superordinate can have many hyponyms. For example, the sense of bird is included in the sense of sparrow. The verb cook has many hyponyms; roast, boil, fry, grill, bake, etcetera. according to Jackson (1988:65) hyponymy refers to the hierarchical relationship between the meanings of lexemes, in which the meaning of one lexeme is included in (under) the meaning of another lexeme.

Example:

My mother was in supermarket for *fruit*. She bought a fresh *apple, grape, watermelon* and *pear*.

Apple, grape, watermelon and pear are hyponyms of the fruit (fruit is superordinate).

For the writer, superordinates term play an important role by providing writers with a more explicit means than would be possible using only pronouns (it, they, this, these, those). For linking their ideas either back to earlier pieces of text, or forward to upcoming information. While for the reader, superordinate terms tell the reader what to expect when they occur before an idea.

d. General Word

The last form of reiteration that will cover here is the general word. General word is a repetition of the words that are commonly used or lexical items that have a more general meaning.

Example:

Will the political parties sign the results of *the election* nevertheless, knowing that millions of people were disenfranchised through no fault of their own? Here is *a national election* that leaves more questions than answers.

Meaning of the word a national election in a sentence is expressed by the election is a more general term.

This case also has been discussed by Halliday and Hassan who make classes of general word in their book:

“the class of general noun is a small set of nouns having generalized reference within the major noun classes, those such as ‘human noun’, ‘place noun’, ‘fact noun’, and the like. Examples are:

People, person, man, woman, child, boy, girl (human)

Creature (non-human animate)

Thing, object (inanimate concrete count)

Stuff (inanimate concrete mass)

Business, affair, matter (inanimate abstract)

Move (action)

Place (place)

Question, idea (fact)” (1976:274).

The occurrence of general word is used to refer back to a noun phrase, a verb, and refers back to a clause. They require recourse to another item that must be located earlier within the same text.

D. Collocation

The term will be used to refer to sequences of lexical items which habitually co-occur, but which are nonetheless fully transparent in the sense that each lexical constituent is also a semantic constituent (Cruse 1986:40). Collocation is a very broad concept, which could best be described as the phenomenon that "somehow related words' occur in each other's neighborhood in discourse, as the concepts are somehow related 'the real world' (Renkema 2009:31). Collocation is the most difficult type of cohesion to analyze because items to collocate do not involve neither repetition, synonymy, superordination nor mention of general items. Most of people know which words tend to occur with other words. One way people seem to organize their language of words is simply on the basis of collocation, or frequently occurring together (Yule 2010:121-122). The following example “A *Beautiful girl* was not married. A pity if *a beautiful flower* garden ornaments that no one has picked it. Do not let the *flower wilt* and dumped by others”. Noun *girl* predictably will be coupled with an adjective *beautiful* and there will never be a handsome girl. Phrase that *pretty girl* in the discourse can be figured with *beautiful fresh flower*, not a *flower wilt*.

Collocation, as a subclass of lexical cohesion in Halliday and Hasan's model, covers any instance which involves a pair of lexical items that are associated with

each other in the language in some way. Meanwhile, they recognize collocation as an important part of creating cohesion in connected text.

Collocation refers to the semantic and structural relation among words, which native speakers can use subconsciously for comprehension or production of a text. They argue the case of collocation as follows:

“The cohesive effect ... depends not so much on any systematic relationship as on their tendency to share the same lexical environment, to occur in COLLOCATION with one another. In general, any two lexical items having similar patterns of collocation – that is, tending to appear in similar context – will generate a cohesive force if they occur in adjacent sentences” (Halliday and Hasan 1976:286).

A ‘cohesive force’ will produce a ‘cohesive tie,’ which is the relationship between a cohesive item and the item it presupposed in a text. In other words, collocational links between lexical items create cohesion. However, cohesion can be concluded as “the means by which texts are linguistically connected” (Carter, 1998:80). It is significant to recognize that lexical cohesion cannot exist without sentences. That is, cohesive words should be discussed not only as the meaning relations which hold between items, but also as the explicit expression of those meaning relations within a text.

Collocation takes an important role to make cohesiveness in a text. It’s connected text to indicate co-occurrence of word in which their meaning related in the same environment. As Halliday and Hasan say collocation as an important part of

creating cohesion in connected text (1976:274). So function of collocation is to connect text each other.

For example: It was a place where he could escape everything, where he could sit peacefully at night, watch the fire, *smoke* his *pipe*, and read.

The data above has a strong collocation between smoke and pipe. The words pipe and smoke are typically related each other. Therefore, the word pipe here has interpreted as the pipe that he was smoking at the time. So, the sentence above has a strongly co-occurrence.

E. Synopsis of the novel

Catching Fire is the second book in *The Hunger Games* trilogy by Suzanne Collins, published in 2009. Total pages of this novel are 95 from 3 parts and 27 chapters. It tells about Katniss Everdeen and Peeta Mellark won the Seventy-fourth Hunger Games, an annual event in which each district in Panem sends one female and one male tribute to fight to the death in a televised competition for food and money. Though only one tribute can win, a change in the rules allowed Peeta and Katniss to both win. Their victory was partly secured because of Peeta's declaration of love for Katniss before the Games.

In the Hunger Games, after Peeta and Katniss were the only ones alive, it was announced that the change in rules had been revoked, and there could only be one victor. Instead of killing Peeta, Katniss proposed they eat poisonous berries to kill themselves so that the Capitol would not have any victors. But at the last second,

they were both declared winners of the Hunger Games. Throughout the competition, Katniss played along with the love story so she could increase her chances of winning, though secretly she was confused about her true feelings for Peeta and Gale, her best friend who was backing home in District 12.

Katniss is hunting in the woods, thinking about how much she doesn't want to go on the annual Victory Tour. Every victor of the Games must visit each district to celebrate their win at the Games. After hunting, she returns home so she can ensure she is ready in time for the Tour, only to find that President Snow, the leader of Panem, is waiting to speak with her.

Snow tells Katniss that she needs to convince both him and Panem while on the Tour that she is in love with Peeta or the Capitol will go after her and Gale's families. According to Snow, Katniss' stunt with the berries was too rebellious. Though some people believe she was proposing suicide because she was so insane with love for Peeta, others think it was an act of defiance. Some of Panem's districts are now on the brink of rebellion. If Katniss can convince everyone she is without a doubt in love with Peeta, Snow will spare her family's lives.

F. Biography of the Author

Suzanne Collins was born on August 10, 1962, in Hartford, Connecticut. The daughter of an Air Force officer, Collins moved a considerable amount during her childhood, living in places like New York City and Brussels.

For the Collins family, history was an immensely important topic. Much of that was driven by Collins' father, who taught history at the college level and was open with his kids about his military experience, including his deployment to Vietnam.

Suzanne graduated high school from the Alabama School of Fine Arts in 1980. Collins then enrolled at Indiana University, where she graduated in 1985 as a double major in theater and telecommunications. She then went on to earn a master's degree in dramatic writing from New York University.

Following graduate school, Collins moved into television, writing for several children's television programs, including *Clarissa Explains It All* and *Little Bear*. Her work for those shows soon caught the notice of James Proimos, creator of the WB children's program *Generation O!*, who hired Collins as his head writer. A big fan of her writing, it was Proimos who urged Collins to try writing books.

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

CHAPTER III

RESEARCH METHODOLOGY

This chapter covers the description of the research method. The description includes research method, data source, instrument of research, procedure of data collection, and technique of analyzing data.

A. Research Method

The writer applied qualitative descriptive method. As Mudjiarahardjo (2011) states that a descriptive method is intended to describe the situation or the area of interest factually and accurately. It means that the data of this research are truly taken from the sentences of *Catching Fire* written by Suzanne Collins.

B. Data Source

The writer got the data from the novel *Catching Fire* by Suzanne Collins consists of twenty seven chapters. The writer analyzed five chapters from twenty seven chapters, because in those chapters the writer found reiteration and collocation.

C. Instrument of Research

In conducting the research, the writer used note taking as the instrument. Note taking was the technique used to collect the data contained in a literary work, and then written in the form of notes. In other words, the writer analyzed and written down any important information related to the data in *Catching Fire* written by Suzanne Collins.

D. Procedure of Data Collection

In collecting data, the writer followed the procedures as follows:

1. The writer read *Catching Fire* written by Suzanne Collins.
2. The writer took note cards.

3. Wrote the types of reiteration and collocation.
4. After all the data have been written down on the note cards, the writer arranged note cards based on the number of the cards.

E. Technique of Analyzing Data

In analyzing data, the writer used theory of Halliday and Hasan about reiteration and collocation that shown on *Catching Fire*.

CHAPTER IV

FINDINGS AND DISCUSSION

In this chapter, the writer shows the data which are considered as reiteration and collocation based on the Halliday and Hasan's theory and then the meaning of expression containing reiteration and collocation in Suzanne Collins's *Catching Fire*.

A. Finding

In this section, the writer shows the data which considered as reiteration and collocation in Suzanne Collin's *Catching Fire*. Haliday and Hasan categorize lexical cohesion into 2 kinds they are reiteration and collocation. Reiteration have 4 kinds, they are repetition, synonym or near synonym, superordinate, and general word. In understanding the data the writer showed explanation as follows:

Types of reiteration:

1. Repetition
2. Synonym or near synonym
3. Superordinate
4. General word

Then the data was explained with C is chapter, number is page, and D is data. For the complete data, it can be read in the table below.

Data / Expression	Lexical Cohesion				
	Reiteration				Collocation
	1	2	3	4	
<p>1. By the time I make it back to the fence that surrounds District 12, the sun is well up. As always, I listen a moment, but there's no telltale hum of electrical current running through the chain link. There hardly ever is, even though the thing is supposed to be charged full-time. I wriggle through the opening at the bottom of the fence and come up in the Meadow, just a stone's throw from my home. My old home. We still get to keep it since officially it's the designated dwelling of my mother and sister. If I should drop dead right now, they would have to return to it. But at present, they're both happily installed in the new house in the Victor's Village, and I'm the only one who uses the squat little place where I was raised. To me, it's my real home. C.1/P.2/ D 01.</p>	√				
<p>2. If he's made the journey all the way from his city, it can only mean one thing. I'm in serious trouble. And if I am, so is my family. A shiver goes through me when I think of the proximity of my mother and sister to this man who despises me. Will always despise me. Because I outsmarted his sadistic Hunger Games, made the Capitol look foolish, and consequently undermined his control. C.2/P.5/D 02.</p>	√				
<p>3. President Snow smiles and I notice his lips for the first time. I'm expecting snake lips, which is to say none. But his are overly full, the skin stretched too tight. I have to wonder if his mouth has been altered to make him more appealing. If</p>	√				

<p>so, it was a waste of time and money, because he's not appealing at all. "My advisors were concerned you would be difficult, but you're not planning on being difficult, are you?" he asks. C.2/P.6/D 03.</p>					
<p>4. "I have a problem, Miss Everdeen," says President Snow. "A problem that began the moment you pulled out those poisonous berries in the arena." C.2/P.6/ D 04.</p>	√				
<p>5. If he knows this, what else does he know? And how does he know it? Many people could tell him that Gale and I spend our Sunday hunting. Don't we show up at the end of each one loaded down with game? Haven't we for years? The real question is what he thinks goes on in the woods beyond District 12. Surely they haven't been tracking us in there. Or have they? Could we have been followed? That seems impossible. At least by a person. Cameras? That never crossed my mind until this moment. The woods have always been our place of safety, our place beyond the reach of the Capitol, where we're free to say what we feel, be who we are. At least before the Games. If we've been watched since, what have they seen? Two people hunting, saying treasonous things against the Capitol, yes. But not two people in love, which seems to be President Snow's implication. We are safe on that charge. Unless ... unless ... C.2/P.7/D 05.</p>	√				
<p>6. "Please don't hurt Gale," I whisper. "He's just my friend. He's been my friend for years. That's all that's between us. Besides, everyone thinks we're cousins now." C.2/P.7/D 06</p>	√				
<p>7. Octavia comes up and pats Venia's back soothingly, her curvy body looking plumper than usual next to Venia's thin, angular one. "There, there. You can fix those in no time. But what am I going to do with these nails?" She grabs my hand and pins it flat between her two pea green</p>	√				

<p>ones. No, her skin isn't exactly pea green now. It's more of a light evergreen. The shift in shade is no doubt an attempt to stay abreast of the capricious fashion trends of the Capitol. "Really, Katniss, you could have left me something to work with!" she wails. C.3/P.9/D 07</p>					
<p>8. Every victor is supposed to have one. Your talent is the activity you take up since you don't have to work either in school or your district's industry. It can be anything, really, anything that they can interview you about. Peeta, it turns out, actually has a talent, which is painting. He's been frosting those cakes and cookies for years in his family's bakery. But now that he's rich, he can afford to smear real paint on canvases. I don't have a talent, unless you count hunting illegally, which they don't. Or maybe singing, which I wouldn't do for the Capitol in a million years. C.3/P.10/D 08</p>	√				
<p>9. Now he's arranging things around my living room: clothing, fabrics, and sketchbooks with designs he's drawn. I pick up one of the sketchbooks and examine a dress I supposedly created. "You know, I think I show a lot of promise," I say. C.3/P.10/D 09.</p>	√				
<p>10. A smile creeps onto my lips. "Green. What's yours?". "Orange," he says. "Orange? Like Effie's hair?" I say. "A bit more muted," he says. "More like ... sunset." Sunset. I can see it immediately, the rim of the descending sun, the sky streaked with soft shades of orange. Beautiful. I remember the tiger lily cookie and, now that Peeta is talking to me again, it's all I can do not to recount the whole story about President Snow. But I know Haymitch wouldn't want me to. I'd better stick to small talk. C.4/P.13/D 10.</p>	√				

<p>11. I feel funny and have to stop for a moment. Little bits of bright sunshine dance before my eyes. “Are you all right?” Peeta asks. “Just dizzy. The sun was so bright,” I say. I see his bouquet. “I forgot my flowers,” I mumble. “I’ll get them,” he says. “I can,” I answer. We would be safe inside the Justice Building by now, if I hadn’t stopped, if I hadn’t left my flowers. Instead, from the deep shade of the verandah, we see the whole thing. C.4/P.16/D 11.</p>	√				
<p>12. The crowd has fallen silent now, so silent that I wonder how they manage it. They must all be holding their breath. C.4/P.15/D 12.</p>	√				
<p>13. “We’re going!” says Peeta, shoving the Peacekeeper who’s pressing on me. “We get it, all right? Come on, Katniss.” His arm encircles me and guides me back into the Justice Building. The Peacekeepers follow a pace or two behind us. The moment we’re inside, the doors slam shut and we hear the Peacekeepers’ boots moving back toward the crowd. C.5/P.16/D 13</p>	√				
<p>14. I go there now to switch my clothes. Exchange my father’s old leather jacket for a fine wool coat that always seems too tight in the shoulders. Leave my soft, worn hunting boots for a pair of expensive machine-made shoes that my mother thinks are more appropriate for someone of my status. I’ve already stowed my bow and arrows in a hollow log in the woods. C.1/P.3/D 14.</p>	√				
<p>15. “Is everything all right, Katniss?” she asks. “It’s fine. We never see it on television, but the president always visits the victors before the tour to wish them luck,” I say brightly. C.3/P.8/D 15.</p>	√				
<p>16. There are still three people I might confide in, starting with Cinna, my stylist. But my guess is Cinna might already be at risk, and I don’t want to pull him into any more trouble by closer</p>					

<p>association with me. Then there's Peeta, who will be my partner in this deception, but how do I begin that conversation? Hey, Peeta, remember how I told you I was kind of faking being in love with you? Well, I really need you to forget about that now and act extra in love with me or the president might kill Gale. I can't do it. Besides, Peeta will perform well whether he knows what's at stake or not. C.3/P.9/D 16</p>		√			
<p>17. That leaves Haymitch. Drunken, cranky, confrontational Haymitch, who I just poured a basin of ice water on. As my mentor in the Games it was his duty to keep me alive. I only hope he's still up for the job. C.3/P.9/D 17.</p>		√			
<p>18. Effie Trinket's nearby, clapping her hands. "Attention, everyone! We're about to do the first outdoor shot, where the victors greet each other at the beginning of their marvelous trip. All right, Katniss, big smile, you're very excited, right?" I don't exaggerate when I say she shoves me out the door. For a moment I can't quite see right because of the snow, which is now coming down in earnest. Then I make out Peeta coming through his front door. In my head I hear President Snow's directive, "Convince me." And I know I must. My face breaks into a huge smile and I start walking in Peeta's direction. C.3/P.11/D 18.</p>		√			
<p>19. "Oh, who knows where Haymitch is," says Effie. I didn't really expect Haymitch, because he's probably just getting to bed. "Cinna was up late working on organizing your garment car. He must have over a hundred outfits for you. Your evening clothes are exquisite. And Peeta's team is probably still asleep." C.4/P. 12/D 19.</p>		√			
<p>20. My mind searches frantically for a way out. I can't let President Snow condemn me to this. Even if it means taking my own life. Before that, though, I'd</p>					

<p>try to run away. What would they do if I simply vanished? Disappeared into the woods and never came out. Could I even manage to take everyone I love with me, start a new life deep in the wild? Highly unlikely but not impossible. C.4/P.12/D 20.</p>		√			
<p>21. The only time I really get to see Gale now is on Sunday, when we meet up in the woods to hunt together. It's still the best day of the week, but it's not like it used to be before, when we could tell each other anything. C.1/P.4/D 21.</p>			√		
<p>22. If he's made the journey all the way from his city, it can only mean one thing. I'm in serious trouble. And if I am, so is my family. A shiver goes through me when I think of the proximity of my mother and sister to this man who despises me. Will always despise me. Because I outsmarted his sadistic Hunger Games, made the Capitol look foolish, and consequently undermined his control. C.2/P.5/D 22.</p>			√		
<p>23. The weather was still warm enough that I didn't need a jacket. I packed along a bag filled with special foods, cold chicken and cheese and bakery bread and oranges. Down at my old house, I put on my hunting boots. As usual, the fence was not charged and it was simple to slip into the woods and retrieve my bow and arrows. C.2/P.7/D 23.</p>			√		
<p>24. "Let's start with something more basic. Isn't it strange that I know you'd risk your life to save mine...but I don't know what your favorite color is?" he says. A smile creeps onto my lips. "Green. What's yours?" "Orange," he says. "Orange? Like Effie's hair?" I say. "A bit more muted," he says. "More like ... sunset." C.4/P.13/D 24.</p>			√		

<p>25. If he knows this, what else does he know? And how does he know it? Many people could tell him that Gale and I spend our Sundays hunting. Don't we show up at the end of each one loaded down with game? Haven't we for years? The real question is what he thinks goes on in the woods beyond District 12. Surely they haven't been tracking us in there. Or have they? Could we have been followed? That seems impossible. At least by a person. Cameras? That never crossed my mind until this moment. The woods have always been our place of safety, our place beyond the reach of the Capitol, where we're free to say what we feel, be who we are. At least before the Games. If we've been watched since, what have they seen? Two people hunting, saying treasonous things against the Capitol, yes. But not two people in love, which seems to be President Snow's implication. We are safe on that charge. Unless... unless ... C.2/P.7/D 25.</p>				√	
<p>26. I can't do it, I think. I'm not that good. Peeta's the good one, the likable one. He can make people believe anything. I'm the one who shuts up and sits back and lets him do as much of the talking as possible. But it isn't Peeta who has to prove his devotion. It's me. C.3/P.8/D 26.</p>				√	
<p>27. Well, I've learned one thing today. This place is not a larger version of District 12. Our fence is unguarded and rarely charged. Our Peacekeepers are unwelcome but less brutal. Our hardships evoke more fatigue than fury. Here in 11, they suffer more acutely and feel more desperation. President Snow is right. A spark could be enough to set them ablaze. C.3/P.10/D 27.</p>				√	
<p>28. I nod because, by the way he says it, it's clear that Seneca Crane has been executed. The smell of roses and blood has grown stronger now that only a desk separates us. There's a rose in President</p>					

<p>Snow's lapel, which at least suggests a source of the flower perfume, but it must be genetically enhanced, because no real rose reeks like that. As for the blood ... I don't know. C.2/P.6/D.28.</p>				√
<p>29. "I believe you. It doesn't matter. Your stylist turned out to be prophetic in his wardrobe choice. Katniss Everdeen, the girl who was on fire, you have provided a spark that, left unattended, may grow to an inferno that destroys Panem," he says. C.2/P.6/D 29.</p>				√
<p>30. Octavia comes up and pats Venia's back soothingly, her curvy body looking plumper than usual next to Venia's thin, angular one. "There, there. You can fix those in no time. But what am I going to do with these nails?" She grabs my hand and pins it flat between her two pea green ones. No, her skin isn't exactly pea green now. It's more of a light evergreen. C.3/P.9/D 30.</p>				√
<p>31. "Oh, yes," I say neutrally. It's the best I can do. In a normal year, being a mentor to the tributes is the stuff of nightmares. I can't walk by the school now without wondering what kid I'll have to coach. But to make things even worse, this is the year of the Seventy-fifth Hunger Games, and that means it's also a Quarter Quell. They occur every twenty-five years, marking the anniversary of the districts' defeat with over-the-top celebrations and, for extra fun, some miserable twist for the tributes. I've never been alive for one, of course. But in school I over-the-top celebrations and, for extra fun, some miserable twist for the tributes. I've never been alive for one, of course. But in school I remember hearing that for the second Quarter Quell, the Capitol demanded that twice the number of tributes be provided for the arena. The teachers didn't go into much more detail, which is surprising, because that was the year District 12's very own Haymitch Abernathy won the crown. C.3/P.9/D 31.</p>				√

<p>32. Peeta, it turns out, actually has a talent, which is painting. He's been frosting those cakes and cookies for years in his family's bakery. But now that he's rich, he can afford to smear real paint on canvases. I don't have a talent, unless you count hunting illegally, which they don't. Or maybe singing, which I wouldn't do for the Capitol in a million years. My mother tried to interest me in a variety of suitable alternatives from a list Effie Trinket sent her. C.3/P.10/D 32.</p>					√
<p>33. I hate earmuffs, I think. They make it hard to hear, and since I was blasted deaf in one ear in the arena, I dislike them even more. After I won, the Capitol repaired my ear, but I still find myself testing it. C.3/P.11/D 33.</p>					
<p>34. Only his face remained completely smooth. Not one of the boys grew a beard, and many were old enough to. I wonder what they did to them. C.4/P.12/D 34.</p>					√
<p>35. I stand in the shower as long as they let me before I have to come out to be readied. The prep team seems oblivious to the events of the day. They're all excited about the dinner. In the districts they're important enough to attend, whereas back in the Capitol they almost never score invitations to prestigious parties. While they try to predict what dishes will be served, I keep seeing the old man's head being blown off. C.5/P.17/D 35.</p>					√
					√

--	--	--	--	--	--

B. Discussion

In this section, the writer shows the data which were taken from Suzanne Collin's *Catching Fire*. Halliday and Hasan categorize lexical cohesion into 2 kinds they are reiteration and collocation. Reiteration have four kinds, they are repetition, synonym or near synonym, superordinate, and general word. Then the writer found the meaning of expression containing reiteration and collocation in the novel. In understanding the data the writer showed explanation.

1. Reiteration

In this part the writer showed the four kinds of reiteration:

a. Repetition

Expression 1

"...*the fence* that surrounds District 12, the sun is well up. As always, I listen a moment, but there's no telltale hum of electrical current running through the chain link... I wriggle through the opening at the bottom of *the fence* and come up in the Meadow, just a stone's throw from my *home*. My old *home*... But at present, they're

both happily installed in the new house in the Victor's Village, and I'm the only one who uses the squat little place where I was raised. To me, it's my real *home*".

These expressions are indicated as repetitions because there were words that carried the same reference and they repeated over and over again. Those are "the fence". Identifying repetition is how the word appears the same reference. "The fence" that continue in the expression is a structure like a wall built outdoors of metal that prevents people that surround in the District 12, according to the expression above District 12 is one of the place in Panem. The word "home" is a place where one lives, in the expression continued three times. The first "home" tells about Katnis's home in District 12 according to the expression above, Katniss is the name of the main character that belong the home. The second "home" tell the same home even though that is about the old home but it is the same home that tells in the first. The last home just wants to clarify. The entire words home in this expression tells about the same home.

Expression 2

"...A shiver goes through me when I think of the proximity of my mother and sister to this man who *despises* me. Will always *despises* me. Because I outsmarted his sadistic Hunger Games, made the Capitol look foolish, and consequently undermined his control."

"Despises" means dislike or hatred for something, as well as the next word.

Both words have the same meaning. The expression above show that the main character Katnis Everdeen is hated by President Snow and she will always hated by

him, according to the expression he is a President who presided over a city called the Capitol.

Expression 3

“President Snow smiles and I notice his *lips* for the first time. I'm expecting snake *lips*, which is to say none...”

“Lip” is Anatomy either of two fleshy folds that surround the opening of the mouth. The expression uses the word “lips” in the plural form because the word refers to the third person, he is President Snow. The first lips refer to President Snow who rarely gives a smile to those around him and for the first time Katnis Everdeen attention to the lips when he smiles. While the second word lips in the expression above about Katnis imagines to the lips of President Snow when he smiles.

Expression 4

“I have a *problem*, Miss Everdeen,” says President Snow. “A *problem* that began the moment you pulled out those poisonous berries in the arena.”

“Problem” is classified as repetition because it is repeated again in the next sentence. “Problem” means the thing that is difficult to deal with or understand. In the expression above President Snow asked to Katnis Everdeen something that he really wants to know about.

Expression 5

“If he *knows* this, what else does he *know*? And how does he *know* it? Many people could tell him that Gale and I spend our Sundays hunting. Don't we show up at the end of each one loaded down with game? Haven't we for years? The real question is

what he thinks goes on in *the woods* beyond District 12. Surely they haven't been tracking us in there. Or have they? Could we have been followed? That seems impossible. At least by a person. Cameras? That never crossed my mind until this moment. *The woods* have always been our *place* of safety, our *place* beyond the reach of the Capitol, where we're free to say what we feel, be who we are. At least before the Games... But not two people in love, which seems to be President Snow's implication. We are safe on that charge. *Unless ... unless ...*”

“Know” are repeated four times. The first word “knows” use (s) because referring to the third person and in the next sentence using interrogative sentence, but the word “know” here have the same meaning, namely a sense of curiosity. The second repetition is “the woods” are repeated two times and has meaning is a safe place where they can say what they feel without being noticed by the Capitol. The third repetition is a recurrent place twice and word it only wants to emphasize that the woods is a safe place. The word “place” is an area, this word refers to the woods. The last repetition is "unless" that describes an attitude of doubt because according to the expression above "unless" repeatedly up to two times.

Expression 6

“Please don't hurt Gale,” I whisper. “He's just my *friend*. He's been my *friend* for years. That's all that's between us. Besides, everyone thinks we're cousins now.”

In this expression the writer found repetition. Repetition is expressed in the word “friend”. That word is categorized as repetition because it is stated twice in the same line. The word “friend” is a person who likes and trusts. According to the expression above that Katniss Everdeen wants to make clear that Gale just her friend.

Expression 7

... “**There, there**. You can fix those in no time. But what am I going to do with these nails?” She grabs my hand and pins it flat between her two **pea green** ones. No, her skin isn't exactly **pea green** now. It's more of a light evergreen...”

“There” and “pea green”, “there” is repeated in the expression because it has the same meaning which is to encourage Venia to fix nails of Katnis Everdeen untreated. And the subsequent repetition of the expression above is "pea green". “Pea green” is the color that resembles green peas, and the owner of this skin is Venia. Based on the expression above, Venia is a makeup artist’s Katnis Everdeen who has similar skin color with peas.

Expression 8

“...Your **talent** is the activity you take up since you don't have to work either in school or your district's industry. It can be **anything**, really, **anything** that they can interview you about. Peeta, it turns out, actually has a **talent**, which is painting. He's been frosting those cakes and cookies for years in his family's bakery. But now that he's rich, he can afford to smear real paint on canvases. I don't have a **talent**, unless you count hunting illegally, which they don't...”

"Talent and anything", two words that are related each other. The first is "talent" repeated three times. Talent is the natural ability to do something well that should be owned by every winner. And "anything" is the word that refers to thing, this word is repeated twice to confirm that the winner should have talents to whatever they tell during the interview.

Expression 9

“Now he's arranging things around my living room: clothing, fabrics, and **sketchbooks** with designs he's drawn. I pick up one of the **sketchbooks** and examine a dress I supposedly created. “You know, I think I show a lot of promise,” I say.”

Repetition is expressed in the word “sketchbooks”. “Sketchbooks” is stated again and again. So, it categorized as repetition because that word is expressed twice in the same text. Sketchbooks are some papers used for sketching. According to the expression above there are some sketchbooks which describe the clothing designs of Katniss Everdeen for the Hunger Games.

Expression 10

“A smile creeps onto my lips. “Green. What's yours?”

“**Orange**,” he says.

“**Orange**? Like Effie's hair?” I say.

“A bit more muted,” he says. “More like ... **sunset**.”

Sunset. I can see it immediately, the rim of the descending sun, the sky streaked with soft shades of **orange**. Beautiful...”

“Orange” is a color that is preferred by Peeta Melark, "orange" repeated by Katniss Everdeen because she still curious to what orange color that he likes. Orange is the color that appears when the sun goes down. While sunset is the time when the sun disappears, this word repeated to emphasize what orange color is liked by Peeta.

Expression 11

“... I forgot my **flowers**,” I mumble. “I'll get them,” he says. “I can,” I answer. We would be safe inside the Justice Building by now, if I hadn't stopped, if I hadn't left my **flowers**. Instead, from the deep shade of the verandah, we see the whole thing.”

In this expression the writer found repetition. Repetition is expressed in the word “flowers”. Flower means a part of plant that has a variety of types and colors.

According to the data above, flower stated in the next line because it wants emphasize feeling of regret because Katniss forget to bring flowers.

Expression 12

“The crowd has fallen *silent* now, so *silent* that I wonder how they manage it. They must all be holding their breath.”

"Silent" is repeated in the next sentence. The word "Silent" according to the expression above is the place become quite unexpectedly, and the next repetition of the word that follow shows how the quietness of the place. The two words are the same function that is silent.

Expression 13

“We're going!” says Peeta, shoving *the Peacekeeper* who's pressing on me. “We get it, all right? Come on, Katniss.” His arm encircles me and guides me back into the Justice Building. *The Peacekeepers* follow a pace or two behind us. The moment we're inside, the doors slam shut and we hear *the Peacekeepers'* boots moving back toward the crowd.”

The word "the Peacekeeper" repeated three times. "The Peacekeeper" according to the expression above is a group of people whose job is to keep the peace in the Capitol. Although the repetition of the word "the Peacekeeper" indicating plural and possessive words but the second and the third occurrences back to the first. The writer concludes that this is the same “the Peacekeeper”.

- b. Synonym or near synonym

Expression 14

“... Exchange my father's old leather *jacket* for a fine wool *coat* that always seems too tight in the shoulders...”

This expression is pointed out as synonym or near synonym because they are having different forms but have the same meaning. Namely the words “jacket” and “coat”, Jacket is an outer garment extending either to the waist or the hips, typically having sleeves and a fastening down the front, while the coat also has the same meaning. Both words have the same meaning and the word pair is derived from the same part of speech is noun. According to the expression above Katniss Everdeen wants to swap her dad's old leather jacket that she wore the jacket made from wool.

Expression 15

““Is everything *all right*, Katniss?” she asks.
“It's *fine*. We never see it on television, but the president always visits the victors before the tour to wish them luck,” I say brightly.”

“All right” and “fine” have the same meaning, the word “all right” means good while the word “fine” means nice, good and nice have Similar meaning. Both words come from the same part of speech is adjective. Katniss Everdeen's mother asked her about her conversation with President Snow and Katniss answer “fine” because she does not want to make her anxious.

Expression 16

“... Well, I really need you to forget about that now and *act* extra in love with me or the president might kill Gale. I can't do it. Besides, Peeta will *perform* well whether he knows what's at stake or not.”

“Act” and “perform” have similar meaning. Both words have one meaning that is pretending to take an action, and also comes from the same part of speech is verb. According to the expression above, Peeta Melark is very proficient to act in

front of people at the Capitol and Katniss hopes that Peeta can act to love her in front of President Snow if not their lives and the lives of their families are at stake.

Expression 17

“...As my mentor in the Games it was his **duty** to keep me alive. I only hope he's still up for the **job**.”

“Duty” and “job” come from the same part of speech that is noun, although the word “job” used an article still does not change the meaning of the word. The word “duty” and “job” in the expression above have similar meaning that is the responsibility and According to the expression Haymitch is a mentor and has the responsibility to protect Katniss and Peeta in the Hunger Games.

Expression 18

“..All right, Katniss, **big smile**, you're very excited, right?” I don't exaggerate when I say she shoves me out the door...Then I make out Peeta coming through his front door. In my head I hear President Snow's directive, “Convince me.” And I know I must. My face breaks into a **huge smile** and I start walking in Peeta's direction.”

Big smile means a considerable size, while “huge smile” means extremely large. The writer concludes that both words have the same meaning and are also derived from the same part of speech is adjective.

Expression 19

“Cinna was up late working on organizing your **garment** car. He must have over a hundred outfits for you. Your evening **clothes** are exquisite. And Peeta's team is probably still asleep.” “Doesn't he need prepping?” I ask.”

Garment and clothes have similar meaning. Both words have the same meaning, namely an item to cover the body. The expression above also indicate that

the word is the kind of Synonym due equivalents also has similar meaning to give variations in the text. Both words also includes part of speech noun.

Expression 20

“... I can't let President Snow condemn me to this. Even if it means taking my own life. Before that, though, I'd try to run away. What would they do if I simply *vanished*? *Disappeared* into the woods and never came out?...”

“Vanished” and “disappeared” are indicating the similar meaning, the sense of those words is to pass out of existence. According to the expression above Katniss Everdeen supposes her and all her loved ones fled with her into the forest and starts a new life.

c. Superordinate

Expression 21

“The only time I really get to see Gale now is on *Sundays*, when we meet up in the woods to hunt together. It's still the best *day* of the week, but it's not like it used to be before, when we could tell each other anything.”

Day includes superordinate because the word has a level that is Monday Tuesday, Wednesday, Thursday, Friday, Saturday, and Sunday. But based on the existing expression there is only hyponym Sunday. The word “day” belongs to the names of days and can be classified as a superordinate.

Expression 22

“...I'm in serious trouble. And if I am, so is my *family*. A shiver goes through me when I think of the proximity of my *mother* and *sister* to this man who despises me...”

“Family” categorized as superordinate because the word has a level. Family is a group of parents and children. So family consisting of father, mother, and child. Based on expression, there are hyponyms mother and sister.

Expression 23

“The weather was still warm enough that I didn't need a jacket. I packed along a bag filled with special *foods, cold chicken and cheese and bakery bread and oranges...*”

Food is all things to be consumed. There are many hyponyms of the food so the writer concludes reiteration types of food included in the superordinate. According to existing data hyponym of superordinate “food” they are cold chicken, cheese, bakery bread and oranges.

Expression 24

“... but I don't know what your favorite *color* is?” he says. A smile creeps onto my lips. “*Green*. What's yours?” “*Orange*,” he says.”

Color is the last types of superordinate. Color is the visual perceptual property corresponding in humans to the categories called red, blue, yellow, green and others. So according to the existing expression, there are two hyponyms of the superordinate color they are green and orange. According to the expression both words mean that the color preferred by Peeta and Katniss.

d. General word

Expression 25

“The woods have always been our place of safety, our *place* beyond the reach of the Capitol, where we're free to say what we feel, be who we are.”

The last kind of reiteration is the general word. This type is very less used because it is more dominant in the data using the pronoun “it” to refer to the pronoun. According to existing expression the writer found three expressions using the general word. The words “place”, “People” and “one thing” includes in general word because have a more specific words. “Place” has a specific meaning such us home, school, garden et cetera. According to expression above place refers to the woods. The woods are a safe place that cannot be reached by Capitol.

Expression 26

“I can't do it, I think. I'm not that good. Peeta's the good one, the likable one. He can make *people* believe anything. I'm the one who shuts up and sits back and lets him do as much of the talking as possible. But it isn't Peeta who has to prove his devotion. It's me.”

The word “People” according to the expression above it could have a more specific meaning such as men, women, girls and boys. Based on existing expression “people” here refer to people who are in the Capitol ranging from men, women, girls and boys. Peeta Melark is favored by the people in the Capitol and everyone believed him.

Expression 27

“Well, I've learned *one thing* today. This place is not a larger version of District 12. Our fence is unguarded and rarely charged. Our Peacekeepers are unwelcome but less brutal.”

“One thing” is very general because it can be bad thing or good thing, and according to the existing expression Katnis Everdeen compare the District where she

lived in the District 12. A visit in District 11 made her realize that she had visited the place is still better in the District where she lives.

2. Collocation

In this part the writer showed collocation

Collocation is linguistic co-occurrence of words, the association between two words that are typically of frequently used together.

Expression 28

“...There's a **rose** in President Snow's lapel, which at least suggests a source of *the flower perfume*, but it must be genetically enhanced, because no real rose reeks like that. As for the blood ... I don't know.”

“Rose” and “the flower perfume” are categorized as collocation since the word “rose” Occurs in the surrounding same with the word “flower”. Kind of meaningful roses are very popular ornamental plants for fragrance and beauty. Roses are in President Snow's lapel that emits scent of flowers. There is a strong collocation bond between “rose” and “the flower perfume”, which makes the occurrence of the flower perfume in that cohesive text.

Expression 29

““I believe you. It doesn't matter. Your stylist turned out to be prophetic in his wardrobe choice. Katniss Everdeen, the girl who was on *fire*, you have provided a *spark* that, left unattended, may grow to an *inferno* that destroys Panem,” he says.”

In this expression the writer found collocation. “Fire”, “spark”, and “inferno” are indicated as collocation because they are occurring together namely “flame”. According the expression above Katniss Everdeen who gets her nickname as a girl who had invited the burning sparks and it would be great.

Expression 30

“...But what am I going to do with these *nails*?” She grabs my *hand* and pins it flat between her two pea green ones. No, her skin isn't exactly pea green now. It's more of a light evergreen.”

“Hand” and “nail”, those words are identified as collocation because those words occur in the same surrounding. "Hand" means one of the members of the body that has many uses. And the nail is part of a growing body of finger tip. The writer concludes “hand” and “nail” are included in one limb, and create a unified text each other.

Expression 31

“I've never been alive for one, of course. But in *school* I remember hearing that for the second Quarter Quell, the Capitol demanded that twice the number of tributes be provided for the arena. The *teachers* didn't go into much more detail, which is surprising, because that was the year District 12's very own Haymitch Abernathy won the crown.”

“School” and “teacher” are indicated as collocation. Since the word “teacher” occurs in the same surrounding with the word “school”. School means a place of being educated formally and teacher is the person who teaches. According to the expression above, Katniss Everdeen gets information about "Quarter Quell" is informed by her teacher at school.

Expression 32

“Peeta, it turns out, actually has a talent, which is *painting*. He's been frosting those cakes and cookies for years in his family's bakery. But now that he's rich, he can afford to smear real *paint* on *canvases*...”

“Painting”, “paint”, and “canvases” are categorized as collocation because they occur in the same context. Painting is a medium two-dimensional processing activity or three-dimensional surface of the object to get a certain impression. While the paint and canvases are tools used for painting. Based on the expression above Peeta Melark is the winner of The Hunger Games who has talent to paint and from the money he got as a winner he was able to buy the paint and began to express his talent on canvas. The words painting, paint, and canvases come from the same environment that art of painting.

Expression 33

“I hate *earmuffs*, I think. They make it hard *to hear*, and since I was blasted *deaf* in one ear in the arena, I dislike them even more. After I won, the Capitol repaired my ear, but I still find myself testing it.”

The words “ earmuffs”, “hear”, and “deaf” those words are often stated in the same surrounding. “Earmuffs” is a tool to protect the ears from the noise. “Hear” is an activity capture sound with the ear and the word “deaf” is a medical condition characterized by the inability to hear due to damage to the inner ear. According to the existing expression Katniss hates earmuffs because the thing that makes it difficult to hear plus she had used it in the arena of The Hanger Games although one ear was deaf. The third word is derived from the same environment that ear.

Expression 34

“Only his face remained completely smooth. Not one of *the boys* grew a *beard*, and many were old enough to. I wonder what they did to them.”

The words “the boys” and “beard” Often are stated in the same surrounding. Boy is the offspring of a mother and father while the beard is the hair that grows on the chin area, cheeks, and neck of a man. According to the existing expression, Katniss very curious about what the boys were old enough and should have been overgrown beard because the boy's face remains smooth. The writer concludes that the two words are derived from the same neighborhood, just overgrown boys beard, while girls are not.

Expression 35

“...They're all excited about *the dinner*. In the districts they're important enough to attend, whereas back in the Capitol they almost never score invitations to prestigious parties. While they try to predict what *dishes* will be served, I keep seeing the old man's head being blown off...”

“The dinner” and “dishes” are categorized as collocation since “the dinner” Occurs in the same surrounding “dishes”. “The dinner” means the time to eat at night and “dishes” means materials such as meat or vegetables that eaten by human beings. Based on the expression above both words mean the dinner which will be held in the Capitol and what foods will be served at the event. Thus the writer concludes that both words come from the same environment that is eaten.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter provides conclusion and suggestion. After finding the reiteration and collocation that used in Suzanne Collins's *Catching Fire*, the writer gives some conclusions and suggestions to the readers.

A. Conclusions

After analyzing all of the data, the writer can conclude that reiteration and collocation can be found in Suzanne Collins's *Catching Fire* as follows:

1. The writer found the types of reiteration they are repetition, synonym or near-synonym, superordinate, and general word. The writer also found collocation in Suzanne Collins's *Catching Fire*. The writer found as many as thirty five expressions contain reiteration and collocation. They are thirteen expressions contain repetition, seven expressions contain synonym or near synonym, four expressions contain superordinate, three expressions contain general word. The writer got eight expressions contain collocation.
2. In Suzanne Collins's *Catching Fire*, the writer described the meaning of expression containing reiteration and collocation.

B. Suggestions

After explaining the conclusion, then the writer presents some suggestions for the next researchers as follows:

1. This research covers information for the linguistics of English in the study of the reiteration and collocation as a part of discourse study.
2. The information which is constructed in this research can give concrete information of reiteration and collocation which is expressed in spoken text. Therefore, English learners cannot only create understandable text but also interpret it in understanding a complex text.
3. The writer also gives suggestion to the future researchers who have the same interest in the study of reiteration and collocation. The researcher hopes that the result of this study can lead the next writers who conduct research in the same field as the reference or comparison that might be relevant to their researches. Hopefully, further researchers use more and better samples since it will be worth covering the weakness of this research.

BIBLIOGRAPHY

- Anonym. 2013. Catching Fire Synopsis. [online]. Retrieve from <http://www.cliffsnotes.com/literature/c/catching-fire-book-2-of-the-hunger-games-trilogy/book-summary>. Accessed on June 25, 2013.
- Anonym. 2013. Suzanne Collin Biography. [online]. Retrieve from <http://www.biography.com/people/suzanne-collins-20903551>. Accessed on June 25, 2013.
- Baker, 1992. *In Other Word: A Discourse Book on Translation*. London: Routlagde.
- Brown, Gillian, and George Yule. 1996. *Discourse Analysis*. London: Cambridge University Press.
- Carter, Ronald. 1989. *Vocabulary: Applied Linguistics Perspectives Second Edition*. London: Routledge.
- Cook, Guy. 1989. *Discourse*. Oxford: Oxford University Press.
- Collins, Suzanne. 2009. *Catching Fire*. New York: Scholastic Press.
- Cruse, D. A. 1986. *Lexical Semantic*. Cambridge: Cambridge University Press.
- Crystal, David. 2003. *Second Edition: The Cambridge Encyclopedia of the English Language*. Cambridge: Cambridge University Press.
- Flowerdew, Michaela Mahlberg. 2009. *Lexical Cohesion and Corpus Linguistics*. London: John Benjamins Publishing.
- Gutwinski, Waldemar. 1976. *Cohesion in literary texts*. Netherlands: Mouton.
- Halliday, M.A.K., and Ruqaiyah Hasan. 1976. *Cohesion in English*. London: Longman Group, Ltd.
- Hornby. 1995. *Oxford Advance Learner's Dictionary of Current English*, Oxford: Oxford University Press.
- Jackson, H. 1988. *Words and Meaning*, London and New York: Longman
- Kirby, Dianna Jill. 2009. *Repetition*. United States: UMI Microform.

- Linda, Gerot and Winell Peter. 1995. *Making Sense of Functional Grammar*. North South Wales: Gerard Stabler.
- Lyons. 1981. *Language Meaning and Context*. London: Fontana.
- Martin, J.R. 2001. *Cohesion and Texture. The Hand Book of Discourse Analysis*. Oxford: Blackwell.
- McCarthy, Michael. 1991. *Discourse Analysis for Language Teacher*. Cambridge: Cambridge University Press.
- Meyer, Charles. 2002. *English Corpus Linguistics*. London: Cambridge University.
- Mojica, Leonisa. A. 2006. Reiteration in ESL Learners' Academic Papers. [Online Journal]. Retrieved from www.TheAsia-PasificEducational. Accessed on May 28, 2013.
- Mudijaraharjo. 2011. Metode Pengumpulan Data Kualitatif. [Online]. Retrieve from <http://mudjjarahardjo.com/materi-kuliah/336-metode-pengumpulan-data-penelitian-kualitatif.html>. Accessed on July 3, 2013.
- Nunan, David. 1993. *Introducing English Linguistic*. London: Penguin.
- Renkema, Jan. 1993. *A Discourse Study: An Introductory textbook*. London: John Benjamins Publishing.
- Renkema, Jan. 2009. *The Texture of Discourse*: London: John Benjamins Publishing.
- Richards, Jack. 1985. *Longman Dictionary of Applied Linguistic*. Hongkong: Longman Group.
- Tanskanen, Sanna-Kaisa. 2006. *Collaborating Towards Coherence*. London: John Benjamin Publishing Company.
- Yule, George. 2010. *The Study of Language*. Cambridge: Cambridge University Press.

BIOGRAPHY

The writer, **Rizki Diliarti Armaya**, was born on May 3rd, 1991 in Dili. She has two brothers. She is the first child of I. Nyoman Armaya and Saleha. In 1997, she started her education in SDN. Pongtiku II and graduated in 2003. She continued her study in junior high school 10 Makassar and graduated in 2006.

She continued her study in SMK 07 Makassar and graduated in 2009 and then she was accepted as a student in English and Literature Department Faculty of Adab and Humaniora , State Islamic University of Alauddin Makassar.

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