

**AN ANALYSIS OF DICTION USED IN LISA SEE'S NOVEL
"DREAMS OF JOY"**

Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora (S. Hum) in English and Literature Department at Adab and Humanities
Faculty Alauddin State Islamic University (UIN) of Makassar**

UNIVERSITAS By: LAM NEGERI

ALAUDDIN
M A K A S S A R
NIRWANA
40300110066

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

2014

PERNYATAAN KEASLIAN SKRIPSI

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

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

Makassar, 12 September 2014

Penulis,

Nirwana
Nim: 4030011006

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara; **Nirwana**. NIM: **40300110066**, Mahasiswa jurusan Bahasa dan sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan berjudul **“AN ANALYSIS OF DICTION USED IN LISA SEE’S NOVEL “DREAMS OF JOY”** memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 12 September 2014

Pembimbing I

Pembimbing II

Serliah Nur, S.Pd., M.Hum., M. Ed.
NIP: 19730905 200501 2 003

Sardian Maharani Asnur, S.Pd., M.Pd.
NIP: 19840702 201101 1 010

PENGESAHAN SKRIPSI

Skripsi yang berjudul *An Analysis of Diction Used in Lisa See's Novel "Dreams of Joy"* yang disusun oleh **Nirwana, NIM: 40300110098**, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari sabtu 20 September 2014 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, 20 September 2014 M
25 Dzulqaidah 1435 H

DEWAN PENGUJI Nomor SK: 501 Tahun 2014

Ketua : Dr. H. M. Dahlan, M., M.Ag. (.....)
Sekretaris : Dra. Marwati, M.Ag. (.....)
Munaqisy I : Dr. Abd. Muin, M.Hum (.....)
Munaqisy II : Faidah Yusuf, S.S., M.Pd. (.....)
Pembimbing I : Serliah Nur, S.Pd., M.Hum., M.Ed. (.....)
Pembimbing II : Sardian Maharani Asnur, S.Pd., M.Pd. (.....)

Diketahui Oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

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

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the writer praises to the Almighty Allah S.W.T. for His blessing and mercy so the writer can complete this thesis. Peace and salutation are addressed to the beloved and chosen messenger Muhammad s.a.w.

The writer realizes that this thesis couldn't complete without getting assistance, guidance, understanding and encouragement from many people. Therefore the writer would like to express his deepest gratitude to the following :

1. My beloved parents, Suardi and Indo Lanrang, their love, patience, and sincere prayer for my safety and succes.
2. My beloved brothers and sisters for their support and sincere prayer for my succes.
3. The Rector of UIN Alauddin Makassar, for his advice during the period when the writer studied at the university.
4. The Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag and his staff, the Head of English and Literature Department, Dr. Abd. Muin, M. Hum, and secretary of English and Literature Department Serliah Nur, S.Pd. M.Hum. M.Ed, for their support, help and encouragement.
5. Serliah Nur, S.Pd. M.Hum. M.Ed and Sardian Maharani Asnur, S.Pd., M.Pd., My first and second supervisor who have given me comments, guidance, suggestions,

corrections, and over all support since the preliminary part of this thesis until the end.

6. All lecturers of Adab and Humanities Faculty UIN Alauddin Makassar who have contributed and transferred their useful knowledge to me.
7. My thanks are addressed to my senior, Dedy Miswar S.Kom, Reza Primayandi S.Hum, and Nirwan Purnomosidi that always give me spirit, advice, motivation, and helps me during my study and writing this thesis.
8. My thanks are also addressed to my beloved friends in English Literature Departement, especially Sulaiman, , Asty Amriyani Aris, Musriadi, Fausi Rasak, Syahrul Rahman, , Irma yuliana and still many other friends of mine that I don't mention the name but I'm proud of them and with them I share experience and knowledge during my study and writing this thesis.
10. My thanks goes to the friends of mine in KKN, Naswina, Faizah, Raihana, Sadam, Sandy Saputara and M. Shaleh who have given me support and advice.
11. My Thanks also goes to my friends in Pondok 55, for their support and motivation.

Makassar, 12 September 2014

The Writer

Nirwana

Reg.No.40300110066

TABLE OF CONTENTS

COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENTS	vi
TABLE CONTENTS	viii
ABSTRACT	x
CHAPTER I INTRODUCTION	1
A. BACKGROUND	1
B. PROBLEM STATEMENTS.....	3
C. OBJECTIVE OF THE RESEARCH.....	3
D. SIGNIFICANCES OF THE RESEARCH.....	4
E. SCOPE OF THE RESEARCH	4
CHAPTER II REVIEW OF RELATED LITERATURE	5
A. SOME PREVIOUS RESEARCH FINDINGS	5
B. STYLISTICS	6
a. Definition of Stylistics	6
b. The Element of Stylistics	7
1) Diction.....	8
a) The meaning of Diction	8
b) Kind of Diction	10
2) Imagery	12
a) The meaning of imagery	12
b) Types of imagery.....	13
3) Syntax.....	14
a) The meaning of syntax	14
b) Syntactic construction	15
C. SYNOPSIS OF THE NOVEL	15

CHAPTER III METHODOLOGY RESEARCH	17
A. RESEARCH METHOD.....	17
B. SOURCE OF DATA.....	17
C. INSTRUMENT OF THE RESEARCH	17
D. PROCEDURES OF DATA COLLECTION	17
E. TECHNIQUE OF DATA ANALYSIS.....	18
CHAPTER IV FINDINGS AND DISCUSSION	19
A. FINDINGS	19
B. DISCUSSION	27
CHAPTER V CONCLUSION AND SUGGESTIONS.....	38
A. CONCLUSION.....	38
B. SUGGESTION.....	39
BIBLIOGRAPHY	40
CURRICULUM VITAE	42

ABSTRACT

Name : Nirwana
Reg. Number : 40300110066
Title : An Analysis of Diction used in the Lisa See's novel "Dreams of Joy".
Supervisor I : Serliah Nur.
Supervisor II : Sardian Maharani Asnur.

This thesis studied about an analysis of the diction used in Lisa See's novel "Dreams of Joy". The aim of this thesis is to analyze the diction that has the connotative meaning and explain the meaning of dictions in the novel.

The method used in this research is qualitative descriptive method by using diction theory. Some data of this research was in Lisa See's novel "Dreams of Joy" which was published in 2011. In this research, the researcher used Kenney's theory to find the diction that has the connotative meaning. And then, in collecting the data, the researcher used note taking as the instrument. Along this instrument, the writer read the novel, and then took note cards to write down the dictions that has the connotative meaning in the novel. Then, the writer analyzing the data and find the meaning of the data.

In this research, the researcher found the diction in the novel "Dreams' of Joy" by Lisa See. Based on Kenney's theory there are two kinds of diction, those are the diction that has the denotative and connotative meaning, but the researcher just focused to analyze the diction that has the connotative meaning in the novel. And the researcher found twenty eight data of the dictions that has the connotative meaning.

In this research, the researcher concludes that Lisa See used diction that has the connotation meaning in her novel "Dreams of Joy".

This thesis implicates to inform the meaning of diction that the author had used in this novel and to give understanding about the diction, as a result, no more misunderstanding and conception about the meaning of diction among the reader. Beside, this thesis can stimulate the students of English and Literature Department to learn more about diction in literary work.

CHAPTER I

INTRODUCTION

A. Background

Language is a system of arbitrary, vocal symbols which permit all people in a given culture, or other people who have learned the system of that culture, to communicate or to interact (Finocchisro, 2002:6). By using language, we may express our ideas and feeling to someone and we could also understand the thought and feeling of the others.

Language also as a medium of literary expression cannot be eliminated. Based on Kennedy (2007: 175) the medium to create literature is language either spoken or written. If we see at a glance, the words that we use in daily activities are the same as the words that an author has used in literary works. Naturally, those kinds of usage represent the same meaning. Even their pronunciations are not different. Nevertheless, it is important to realize that the usage and placement of the words in literary works have to be used correctly and carefully.

All of literary works are mostly created by using diction. It is used to make readers feel interested in and to see how far the literary works can evoke their impression. Therefore, it is necessary to have an accurate to analysis its words. Based on Kenney (1996:60) Diction is meant simply the author's choice of word, the author's way of using language and arranging words into such larger units as sentence.

From all statement above, the writer can conclude that creating the literary works like novel needs a certain literary style to beautify the words in it. The author should have a large number of vocabulary as well as known the meaning of the words well which he has used in literary works.

Diction or the word choices in the novel is very interesting to discuss and cannot be separated from the meaning of the words itself. . According to Kenney (1996: 60) there are two kinds of diction; those are the diction that has the denotation and connotation meaning: a word denotation is simply its dictionary meaning, its connotation are the suggestion and associations aroused by it. A number of different words may have essential the same denotation, while differing significantly in their connotation.

Diction is often found in several literary works. One of them is in the novel “Dreams of Joy” by Lisa See which was published in 2011. This novel has benefit and deficiency. The benefit of this novel is very interesting to read because not only has a good story but also has some interesting message. This is done by the author of the novel to make the reader interested in reading that novel. But the deficiency from this novel because use so many diction which are not suitable to people who do not master English well especially master the meaning of diction because it is very difficult to catch the point and the message of the novel. As a result, the readers will not be interested in reading that novel, Even though this novel has a very good story.

Based on the explanation above, the writer is really eager to analyze the diction are used in the novel “Dreams of Joy” by Lisa See because the researcher

think that there are many dictions are used in her novel which is very difficult to understand by common people.

B. Problem Statements

Based on the background above, the writer would like to formulate the research questions as follows:

1. What dictions that are found in Lisa See's novel "Dreams of Joy"?
2. What are the meanings of the dictions used by Lisa See in her novel "Dreams of Joy"?

C. Objective of the Research

Based upon the problem statements above, the objective of the research focused on two points namely:

1. To find out the dictions in Lisa See's novel "Dreams of joy".
2. To find out the meanings of dictions used by Lisa See in her novel "Dreams of Joy".

D. Significances of the Research

In this thesis, the writer also expected to achieve some significance for the readers:

1. The result of this research is expected to give contribution to all readers generally and give information to students of literature specially on how to express or to know the diction in the novel.
2. This research can give references for the next writing about an analysis of diction used in a literary works.

E. Scope of the Research

Relating to the research questions above, the writer focused on the dictions that has the connotative meaning.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Some Previous Research Findings

There are some theories related to the Diction as follows:

Nurlina (1994) in her thesis, *Diction and Figurative Language in Emily Dickinson's Selected Poems*. She analyzed the diction and figurative language in the poem. As a result she found the kind of diction that has the connotative meaning such as the word frigate, courses, chariot, yonder, stone. In addition, she also found the kinds of figurative language like, symbol, hyperbole, metaphor, personification, and synecdoche.

Simbolon (2010) in his thesis, *An Analysis of Diction Used in Magazine Advertisement*. He analyzed the diction and the kinds of figurative language in magazine advertisement. He found the diction that has the connotative meaning such as: sound, smooth, indulge, tame, tackle, bloom, help, cleanse, purify, strengthen, make, radiant as a dazzling star. And also found the kinds of figurative language such as, hyperbole, metaphor, metonymy and simile.

Yusuf, (2013) in his thesis, *The Analysis of Diction in Sylvia Plath's Poem*. He analyzes the diction and the meaning in Sylvia Plath's poem. He found that Sylvia Plath chose the words or phrase, which are suitable and make one or more sentence show the romantic things of poem. The poet creates some diction to create a figurative image of her father. The particular meaning in Sylvia Plath's poem the writer found death, love, fascism, brutality, war, and marriage.

All of those researches are functioned as a reference and material comparison for the writer's research. And this research has similarity and differences from those researches. The similarity from all of the research because analyze about diction, and then the differences take a place to the object of research.

Nurlina analyzed the diction and figurative language in Emily Dickinson's selected poems. On the other hand, Simbolon analyzed the kinds of diction and figurative language used in magazine advertisement. And Yusuf analyzed the kinds and the meaning of diction in Sylvia Plath's Poem. Whereas, this research focuses on the dictions that has the connotative meaning are used in Lisa See's novel "Dream of Joy". Because the researcher thinks, there are many diction that has the connotative meaning in this novel and it very difficult to understand for the people who do not master about that.

B. Stylistics

1. Definition of Stylistics

According to Verdonk (2002:3) that stylistics is concerned with the study of style in language. The used of some kinds of stylistics in a literary work is expected to create the aesthetic effect through the story, so that the story be seen as an artistic thing and also would create the value of the literary work.

Besides, Leech and Short (1981:13) Stylistics is the study of literary discourse from a linguistics orientation. It is not the same as the literary criticism, nor stylistics the same as linguistics. It is standing between two disciplines. Stylistics or the study about style, used to describe what use in made language.

From Leech and Short's definition, it is clearly visible that stylistic is an interdisciplinary studies which standing between linguistics and literary criticism. It means that we can analyze the literary text by using linguistic approach.

Furthermore, Jeffries and McIntyre (2010:1) state that stylistics is the linguistic study of style in language it aims to account for how texts project meaning, how readers construct meaning and why readers respond to text in the way that they do.

In another hand, stylistics can be said as the study about the use of unusual form of language which used systematically. Crystal (2010:10-11) states Stylistics is the study of style is used to analyze language habits with the aim of identifying. Why such features have been used; and to classify the features into categories based upon a view of their function in social context. Feature here mean any bit of speech or written which a person can single out from the general flow of language.

In addition, Widdowson (1975: 4) states that stylistics is an area of mediation between two disciplines. It means that stylistics provides a way for mediating the language and literature in literary text.

Based on the all definitions above it can be formulated that stylistics is an interdisciplinary science with literature which reviewing literary discourse especially the style of language used in the literary works with linguistics orientation.

2. The Element of Stylistics

Stylistics is a branch of modern linguistics to detailed analysis of literary style or of the linguistics choice made by speakers or writers in non literary context.

Kenney divided stylistics into some categorized, (1996:60), they are: Diction, imagery, and syntax, but in this research, the writer only focuses on the diction.

a. Diction

1) The meaning of Diction

If we talk about diction, we are involved with words. We need to express our idea, thought, and emotions and we need words to do that. When we are in the process of communication, we have to arrange the words into sentence so that we can understand the meaning of the sentences. Based on Kenney (1996: 75) Sometimes words come so easily that we can find no difficulty to express what we want to share. At other time, we are striking out word after another as we search the best word to convey our thoughts. The most important thing is the implicit meaning in every word that reflects an idea.

According to Schwab (1998:15) Words are medium of communication. We think with as we speak and write with words. Neither speaking nor writing can be efficient unless the words are right and accurate. Every word has “spirit”. We have to know that the spirit of the words, so they can influence other people with spirit from the words that used in the communication process. A word is always used in some situations or context in which it occurs. In other words, we do not write and read the isolated words, but only words which has context provided by another word and affects their responses to any particular word.

For example, the word ‘set’ are used in various context, I have a set of Shakespeare’, we don’t make in the same set’, we are set to go’, my mind is set’, and

so on. Therefore, our choice of words should consider the context in which those words will appear. It means that the words that we used must be appropriate to the context. So, it fully depends on how we choose the appropriate choice of words in order to get the people's understanding and to deliver the idea that we want to share. The appropriate words we use is what we called by word choice or diction.

There are some definitions of diction:

Kenney (1996; 60) states Diction is meant simply the author's choice of words, the author's way of using language and arranging words into such larger units as sentences.

Unlike Kenney, Flanagan (2003:4) states Diction is the author's choice of words, taking into account correctness, clearness, and effectiveness.

In addition, Shaw (1986:203) says that, the choice of words is the essential matter in expressing something. Therefore, when we talk or write we have to have some interest and purpose in expressing that something, of course, by calling out our vocabulary or word supply. However, it is not only that, we have to select those expressions that will best communicate to other what we have in mind. This is what we call diction or the choice of word or group of words to express ideas.

Based on all definitions of diction above the writer concludes that the basic meaning of diction is the choice of words. We know that many words with the different meaning. It is caused by the semantics changes and the types of meaning too. Therefore, we are hoped to understand both of semantics and the types of

meaning in order to get the good diction. Thus, Diction plays an important role not only in speaking but in writing too.

2) Kinds of diction

According to Kenney (1996: 60) there are two kinds of diction; those are the diction that has the denotative and connotative meaning:

a) Denotation

If we describe about diction, we have to know about the denotative and connotative meanings. The denotative meaning is physical referent the word identifies, that is the thing or the concept. According to Leech (1981: 37) Denotative is as the central, logical, comparatively abstract aspect of word meaning. Denotative meaning is usually a public and traditional meaning. It gives what a word has to mean; the irreducible meaning contained its logical definition which is usually called the dictionary definition.

There are some definitions of Denotation:

Perrine (1993: 38) defines that denotative meaning is the dictionary meaning of the word. The general meaning, non emotional meaning that a word has.

For example, the word “*Home*” for instance, by denotation means only a place where one lives.

Besides, According to Goddard (2001:123), Denotation as, ‘The literal, dictionary definition of a word, it bares factual meaning. Whereas in the Glossary terms, Denotation is the objective relationship between a linguistic form and its referent.

In addition, Kenney (1996: 59) explain that, a word's denotation is simply its dictionary meaning, it's the suggestions and associations aroused by it. A number of different words may have essential the same denotation, while differing significantly in their connotation.

For example in sentence:

- *I love my father.* The word *love* in this sentence has the denotative meaning. It means the true love without emotion.
- *I want to buy a house.* The word *house* in this sentence has the denotative meaning. Refers to the real meaning from the word house, it means only a place where one lives.

b) Connotation

Connotative meaning refers to the personal aspect of meaning, closely related with the emotional association that arouses. It is like an individual feels about the word or people do have some of common experiences, some words have shared connotations.

In another hand is given by Dufour in Yusuf (2013:16) He states that: connotation refers to the definition a person has for a word, based on experiences with the ideas the word represent. Connotative meanings are often best on a person's feelings about the personal images the word convey to them. Connotations refer to feeling and attitudes we have build up about word.

Furthermore, Leech (1981: 12) states Connotative meaning is the communicative value of an expression has by virtue of what it refers to, over and

above its purely conceptual content. Thus, connotative meaning is an additional meaning, which is expressed directly by the word.

According to Perrine (1993:42), Connotation is what it suggests beyond what it expresses: its overtones of meaning. It acquires these connotations by its past history and association, by the way and circumstances in which it has been used.

For example, the word “*home*” by denotation means only a place where one lives, but by connotation it suggests security, love comfort and family.

For example in sentence:

- *Mr. Jhon says, there is no place like home.* The word *home* in this sentence has the connotative meaning because related to the emotional. It refers to the place where the people get the peacefulness.

From all statement above the writer can conclude that the denotation is general meaning or the real meaning of word, non emotional meaning that has. But the connotative meaning is additional meaning, closely related with the emotional association that arouses.

b. Imagery

1) The meaning of imagery

Imagery is the element in literary work used to evoke mental image, not only to visual sense, but of sensation and emotion as well. While most commonly used in reference to figurative language.

According to Perrine (1993: 372) the word image perhaps most often suggest a mental picture, something seen in the mind's eye and visual imagery is the most frequently occurring kind of imagery in poetry. But an image may also represent a sound, a smell and a tactile experience.

An addition Diyanni, 2002:703) states that an image is a concrete representation of a sense impression, feeling or idea. Images appeal to one or more of our sense, image may be visual, aural, tactile, olfactory, and gustatory.

From all definition above the writer conclude that imagery is how the author choosing of word in literary work that explain the true meaning of the literary work.

2) Types of imagery

According to Kenney (1996: 64) there are four kinds of image those are as follows:

a) Literal Images

Images may be either literal or figurative. A literal image involves no necessary change or extension in the meaning of the words. A basic function of literal imagery is simply to satisfy the reader's demand for specific, concrete detail, his desire to know how things look, sound, smell, taste, and feel. It contributes to the vivid representation of experience that we expect from the best fiction.

b) Recurrent Images

Recurrent imagery may consist of a number of repetitions of the same image or the frequent occurrence of images that, while not identical, all relate to a single

theme. The images may be entirely literal or may be a mixture of the literal and figurative.

c) Figurative Images

Figurative images are sometimes called "tropes" or, more commonly, "figures of speech." An image is figurative when it must be understood in some sense other than the literal. In the best fiction figurative imagery is not merely ornamental but is an integral part of the total meaning of the work.

d) Symbols

A symbol is basically a kind of image, differing from other images in the use to which it is put. Because symbolism often proves a stumbling block for inexperienced readers, we shall approach the subject of the literary symbol indirectly. We are all familiar with one kind of symbolism, the kind we call language.

c. Syntax

1) The meaning of syntax

The term syntax has been defined by many linguistics as follows:

According Crystal in ba'dulu, (2004:1) that syntax as the study of the rule governing the way word are combined to form sentence in language.

Furthermore, Francis in ba'dulu (2004:1) states that syntax is a subdivision of grammar which deals with the structure of word group.

In another side, Gleason in ba'dulu (2004: 2) states that syntax as the principle of arrangement of the construction formed by the process of derivation and inflectional (word) into larger constructions of various kinds.

From all definition above, the writer concludes that syntax is the study of interrelationships of word in word group. In other word, we can say that syntax is concerned with the structure of word group.

2) Syntactic Construction

There are three syntactic constructions. They are Phrase, Clause, and sentence.

- a) Phrase is a unit composed of two or more words potentially, which does not have the characteristics of a clause, namely, the subject and particularly the predicate, Elson in Ba'dulu, (2004: 47).
- b) Clause is a unit of grammar, construction in which the constitute is a potential sentence base, and in which the constituents are the subject, predicate, object, and adjunct that combine to form the base, Cook in Ba'dulu, (2004: 47).
- c) Sentence is a grammatical unit, a construction in which the constitute is any utterance with final intonation contour, and the constituents are the clauses connecting particles, and intonation patterns, Cook in Ba'dulu, (2004: 48).

C. Synopsis of the Novel

“Dreams of Joy” is a novel which was written by Lisa See and published in Random House, 2011. The story of the novel tells about families. Love themes. Mothers and daughters and then Children and parents.

Lisa see returns to the story of sisters Pearl's strong willed nineteen years old daughter, Joy. Reeling from newly uncovered family secrets, Joy runs away to Shanghai in early 1957 to find her birth father the artist Z.G Li, with whom both May and Pearl were once in love. Dazzled by him, and blinded by idealism and defiance, Joy throws herself into the New Society of Red China, heedless of the dangers in the Communist regime.

Devastated by joy's flight and terrified for her safety, Pearl is determined to save her daughter, no matter the personal cost. From the crowded city to remote villages, Pearl confronts old demons and almost insurmountable challenges as she follows Joy, hoping for reconciliation. Yet even as Joy's and Pearl's separate journeys converge, one of the most tragic episodes in China's history threatens their very lives (Naugle:2012)

CHAPTER III

METHOD OF THE RESEARCH

A. Research Method

In this research, the writer used qualitative descriptive method. Qualitative descriptive method involved reading, understanding and giving meaning in interpreting the data, and also qualitative descriptive method intended to describe everything related to the topic of the research. This method was used to describe the diction used in Lisa See's novel "Dreams of Joy".

B. Source of Data

The data source of this research was the whole text from Lisa See's novel "Dreams of Joy". And the writer chose the texts which contain words that has connotative meaning from two chapters, out of four chapters. Those are chapter 1 till chapter 2 which consist of 141 pages.

C. Instrument of the Research

In this research, the writer used note taking as an instrument. Note taking was a method in assembling data required by using note cards to write down the data findings from source of data. In order to find the data easily, on the note card are also completed by number and page where the data found (Ray, 2005: 13).

D. Procedures of Data Collection

These were some procedures which have been done in the process of collecting data as follows:

1. The researcher read the novel carefully.
2. The researcher identified the dictions that has the connotative meaning by using Kenney's theory.
3. The researcher took a note and wrote down the data that have been identifying as connotation.

E. Technique of Data Analysis

The data was analyzed by using Kenney's theory. This theory consisted of two kinds of diction. Those are the diction that has the denotative and connotative meaning. On the analysis of this research, the researcher only analyzed the dictions that have the connotative meaning.

CHAPTER IV

FINDING AND DISCUSSION

This chapter, the writer presented the data which are considered as diction that has the connotative meaning in the Kenney's theory in the novel "Dreams of Joy" by Lisa See.

A. Findings

This point focused on the findings to answer the research questions which containing the dictions in the novel Dreams of Joy by Lisa See. In this finding the researcher found twenty eight dictions that has the connotative meaning in the novel and in order to make the diction easy to understand, the writer presented all dictions in a sentence, and to understand the data collection, the writer gave some explanation that, *D* is Datum, *C* is Chapter, *P* is Page. They are as follows:

Diction that has the connotative meaning in the novel "Dreams of Joy" by Lisa See.

Datum 1

The Tiger **leaps**. (D. 01/C. 1/ P. 01) My mom has always tried to nurture my best characteristics. Those born in the Year of the Tiger are romantic and artistic, but she has always cautioned me that it's also in a **Tiger's** nature to be rash and impulsive, to leap away when circumstances are rough. These things my mom has tried to cage in me, but my desire to **leap** is

overwhelming and I won't let this setback stop me. I'm determined to find my father, even if he lives in a country of over 600 million people.

Datum 2

My mother always discouraged me from acting like a **peacock**. "You don't want to be like your auntie," she always chastised me if she caught me looking in a mirror. (D. 02/ C. 1/ P.02).

Datum 3

When I hear the ridicule in his voice, I wonder what all those meetings and all his chatter were about. Was talking about equal rights, sharing the wealth, and the value of socialism over capitalism just a way to get in my **pants**? (D. 03/ C. 1/ P. 03).

Datum 4

My mom and aunt are probably up, and still not speaking to each other but beginning to wonder where I am. I'm glad I'm not there to choose which mother to love and be loyal to, even with all their **poisonous** secrets, because that's an impossible choice. (D. 04/ C. 1/ P. 04).

Datum 5

About a **billion** hours later, we land in Hong Kong. (D. 05/ C. 1/ P. 05).

Datum 6

IT'S EIGHT A.M., and the air is as thick, heavy, and hot white as **potato soup**. I'm herded with the other passengers into a stifling room filled with

cigarette smoke and pungent with the odors of food that's spent too long without refrigeration in this weather. The walls are painted a sickly pea green. The humidity is so bad that the windows sweat. (D.06/ C. 1/. P. 07).

Datum 7

He writes down directions, draws a simple map, and tells me that the Artists' Association is within walking distance. The men wish me luck, and then I leave the processing shed and step onto the Bund and **into a sea** of people who look just like me. (D. 07/ C. 1/. P. 09).

Datum 8

A few minutes later, we reach the Artists' Association. I thank the old woman. I look through my purse, find the last of a roll of Life Savers, and give it to the little girl. She doesn't know what to make of it. "It's candy," I explain. "A sweet for a **sweet**." (D.08/ C. 1/. P. 11).

Datum 9

"I know about those too!" I exclaim. "I read about them in *China Reconstructs*. First there was land reform, when landowners gave their land to the people—"

"Confiscated and reallocated is more like it."

"That's not what I read," I counter. "You should be proud of this accomplishment. After more than two thousand years, the feudal system of ownership was destroyed—"

“And the landlord class eliminated—I speak over his **sour** comment. (D. 9/ C. 1/ P. 17).

Datum 10

“I can teach you how to hold a brush and paint a turnip, but you have something within you that is even more important to create a great painting,” Z.G. responds. “You are red through and through. I’m here to teach you, true, but I want you to teach me too. Together we will find **redness** in our work.” (D. 10/ C. 1/ P. 22).

Datum 11

Then he comes to Tao and me. He examines my work first. “You cannot be blamed for not understanding the deeper essence of bamboo, but you need to be wary of too much self-expression and too much ink play. With just a few simple brushstrokes you can call to mind the spiritual state of the subject. You want to evoke nature, not copy it.” I’m disappointed that I haven’t impressed him and embarrassed to be criticized in front of the others. My cheeks **burn** and I keep my eyes down. (D. 11/ C. 1/ P. 23).

Datum 12

“So how was your day?” Z.G. asks. His question puts me on the **spot**. I want to fit in, but I don’t look like I belong and I’m pretty sure I don’t act like I do either. I want Z.G to like me, but I realize I’m a surprise and an unexpected

burden to him. More than anything, I want to love China, but everything is just so strange (D. 12/ C. 1/. P. 25).

Datum 13

As darkness falls, my taxi weaves through the crowded streets toward the Star Ferry Terminal. Garish neon lights edge upturned eaves, scrawl out the names of restaurants in English and Chinese, and advertise everything from free drinks and dancing girls for American sailors to herbs and tonics to bring robust and healthy baby sons. (D. 13/ C. 1/. P. 27).

Datum 14

“You!” she exclaims when she sees me. “What do you want this time?” This, after not having seen me for twenty years. “I’m looking for Z.G.” “You’re *still* looking for him? He doesn’t want you. Haven’t you figured that out yet? Only your sister, see?” The words she speaks are like **needles** jabbing into my eyes. Why would she say this now, when she never said it back then? (D. 14/ C. 1/. P. 39).

Datum 15

“Has he been arrested?” I ask. When the girls don’t respond, I say, “I want the truth. All of it.” “He’s gone of his own choice to the countryside to redeem himself, learn from the peasants to be more humble, and remember the goals of socialist art,” the head girl quickly recites before the other servants can start in again with their gibberish. “When will he come home?” I

ask. “Don’t you mean, will he come home?” the girl with the bob asks. “**A big tree** catches the wind, after all.” (D. 15/ C. 1/. P. 40).

Datum 16

As a **returned** Overseas Chinese you may travel but you may not leave the city without *my* permission. You have returned to China. You must do what we tell you to do. Understood?” he asks again. “Yes, I understand.” I feel as though **walls** are being built up around me. (D. 16/ C. 1/. P. 47).

Datum 17

“Take these and read them before our next meeting. They contain the fruits of thought reform. I will be asking you to review your past from a revolutionary standpoint. I will not accept an unconvincing confession. You must be honest. You must **plunge** yourself into the furnace of socialist construction and patriotic reeducation.” (D. 17/ C. 1/. P. 48).

Datum 18

“Tao was born in the Year of the Dog,” Kumei volunteers, noticing the way I’m staring at the house. “Everyone knows the **Dog** and the **Tiger** make an ideal love match.” (D. 18/ C. 1/. P. 52).

Datum 19

A month ago, I didn’t know how to do this work. I did my best, but I was hopeless and exhausted. I kept thinking about one of my professors, who said that the Chinese peasant is “the twin brother to the **ox**.” I wasn’t at all like an

ox. I'd come back from the fields with an aching back, sore muscles, and blisters on my hands. (D. 19/ C. 1/. P. 53).

Datum 20

Kumei hesitates, stumbling over the words. Then she **freezes**. People in the audience titter and point. I had thought this would be fun, but I wish she'd never volunteered to help. Sung-ling hisses the next line, and Kumei repeats it (D. 20/ C. 2/. P. 63).

Datum 21

“Remember,” Sung-ling warns, “leniency to those who confess and severity to those who refuse. Comrade Feng Rui quietly begins. “I was a bad husband. I didn't follow the **red** way.” (D.21/ C. 2/. P. 65).

Datum 22

“Your wife was a woman, but she was also a person. Still, you treated her like a **dog**. You beat her and cursed her. You let your mother torment her. What do you have to say? Tell us your bad history so we can know who you are.” (D. 22/ C. 2/. P. 65)

Datum 23

“Your wife was a woman, but she was also a person. Still, you treated her like a **dog**. You beat her and cursed her. You let your mother torment her. What do you have to say? Tell us your bad history so we can know who you are.” (D. 22/ C. 2/. P. 65).

Datum 24

“We’re in the New China, but one thing hasn’t changed,” Z.G. continues. “Your actions reflect on all of us.” My actions? I think about the stuff Tao and I just did. Shame, embarrassment, and remembered pleasure **burn my face**. Still, I respond defiantly. “Nothing happened!” (D. 24/ C. 2/. P. 67).

Datum 25

“The Ming artists were trying to create the essence of bamboo with their simple strokes,” he goes on. “Now consider the way my daughter has painted the bamboo around the Charity Pavilion. It’s pretty, but look closer. There’s nothing behind her strokes. I tell her she must cut to the **bone** to find her emotional heart.” (D. 25/ C. 2/. P. 69).

Datum 26

“I’ve gone to your house every few years. I’ve seen how those boarders have treated it. But it could be worse. Your house was divided before Liberation. No new people were assigned to live there. Just don’t expect those **nails** ever to leave.” (D. 26/ C. 2/. P. 76).

Datum 27

“Pearl is correct,” Z.G. says. “You should go home, because you don’t understand what you’re seeing and experiencing. Lu Shun wrote, ‘The first person who tasted a **crab** must have also tried a **spider**, but realized it was not as good to eat.’ You’ve only tasted the crab. (D.27/C.2/. P. 101).

Datum 28

May has always been easy with tears. This time I imagine them coming from a deeply scarred and tragic place. Her older sister has gotten revenge. No thrust into the heart is greater or more harmful than that from one who says she loves you the most. I know, because my sister drove that **knife** into my heart many times. (D. 30/ C. 28/ P. 114).

B. Discussion

In this part, the writer begins to discuss the meaning of dictions that has the connotative meaning in Lisa See's novel "Dreams of Joy".

Datum 1 is categorized as the kinds of diction that has the connotative meaning. Based on the Kenney's theory, connotation meaning is the suggestion and association aroused by it. A number of different words may have essential the same denotation, while differing significantly in their connotation.

In the datum 1, the used of the word "tiger" is not the real meaning from animal and that word does not mean a very large solitary cat with a yellow- brown coat striped with black but, the word "tiger" refers to Joy which born in the year of tiger and has the same nature of tiger who want to leap away when circumstance are rough.

And then, the word "leap" has also the connotative meaning, because that word does not mean to jump high but, the word "leap" means as the effort of Joy as the main character in the novel. She has the braveness like a tiger and also has desire

to go in China to find her father. Even her father lives in a country of over 600 million people.

Datum 2 is also categorized as the kinds of diction that has the connotative meaning, because the word “peacock” in this novel, does not mean the real meaning of the bird itself, which has a longer bright blue and green tail that it can lift up and spread apart like a fan but, the word of “peacock” means always feel beautiful like a peacock. Based on the story, when Joy always show up in from of the mirror, her mother forbids Joy because it useless.

In datum 3 the sentence “Just a way to get in my pants” it has the connotative meaning because the word “pants” does not mean a clothing and fashion but, that word means Joy’s love. So that sentence means, just a way from Joe to get Joy’s love. In this story, Joe tried to attempt Joy, he always says to her that one day, they went to China and they would work in the fields and sing songs, in order to Joe can get Joy’s love, and Joy really invited him to accompany in China, Joe ignored his appointment, and also he did not care again about his promise to Joy even he let her gone alone in China.

In the datum 4 the phrase “Poisonous secret “in the novel is also categorized as the diction that has the connotative meaning because the word “poisonous” it does not mean something destructive or fatal but, the word of “poisonous” means an evil or something negative. Because in this novel, Pearl and May told a lie to Joy that Pearl is her mother but, actually Pearl is her aunt and May is her Mother.

Datum 5 is categorized as the kinds of diction that has the connotative meaning. Because the word “billion” does not mean an indefinitely large number but, it means very long time. So, “a billion hours latter” means Joy felt to take a long time in the trip from America to China, when Joy wanted to find her father.

Datum 6 is also categorized as kinds of diction that has the connotative meaning as Kenney describes in his theory. Because the word “potato soup” does not mean a liquid food made by boiling or simmering meat, fish, potato, etc, usually served hot at the beginning of a meal but, “the word “potato soup” means very hot. In this story, when Joy arrived in China, she felt hotter in there than America.

Datum 7 is also classified as the diction that has the connotative meaning as Kenney describes in his theory, because the phrase “sea of people” does not mean a place with lot of salt water but, that phrase means met with many people. Based on the story, Joy feels better because she got a way to get her father, and she also meet with many people in there, so that she was not worry anymore, and she did not need to be anxious.

In the datum 8, the phrase “sweet for sweet” as classified as the diction that has the connotative meaning, because the word “sweet” does not mean candy or having the taste of sugar or a substance containing or resembling sugar but, the word “sweet” means a goodness. So the phrase “A sweet for sweet” means if the people do a good thing, people will get a good reward also, where the kindness of the grandmother effort to show the way with Joy’s map for a kindness also. So Joy gives a candy for the granddaughter.

Datum 9 is also categorized as the kinds of diction that has the connotative meaning because the used of the word “sour” does not means having a taste like that of lemon or of fruit that is not ready to eat but, the word “Sour” means something disagreeable. In this story, Joy feels disagree with what Z.G. said, because her father put comment that the citizen should give their land to government.

In the datum 10 is also categorized as diction that has the connotative meaning, because the word “red” doesn’t mean the kinds of color or having a color resembling that of blood but, the word “red” means strength or represents power and courage. So the word “Red” in the sentence “we will find redness in our work”. Means power in doing or drawing something. In this story, when Z.G teaches farmers how to hold a brush and paint, he said to farmers that ‘I can teach you but you have something within you that is even more important to create a great painting’. So the researcher concluded that the word “red” means a power in drawing.

In the datum 11 is categorized as the kinds of diction that has the connotative meaning because the used of the word “burn” does not mean an injury or mark caused by fire but, the word “burn” in this novel means disappointed and embarrassed, So, in sentence “my cheeks burn” as Joy said in the novel means that Joy felt disappointed and embarrassed because being criticized by her father in front of some people, as in the novel.

In the datum 12, “His Question put me on the spot” in the novel has the connotative meaning because it does not mean put someone on the blot but, it means

to cause someone get difficult or make them embarrassed by forcing them at that moment to make a difficult decision or answer an embarrassing question. If you put someone on the spot, you cause them embarrassment or difficulty by forcing them at that moment to answer a difficult question or make an important decision. So, the sentence “his question puts me on the spot” means his father’s question made her (Joy) difficult to answer it.

Based on the story, her father asked Joy about her feeling in China. And this question made her very difficult to answer because, actually Joy really does not like to live in there but she must also live with Z.G because she wanted her father to admit her as his child.

Datum 13 is classified as the diction that has the connotation meaning. Because the phrase “darkness fall” does not means night falls but, that word means the absence of light.

The writer concludes that “darkness” means night and fall means fall itself but, the phrase “darkness falls” does not mean “night falls” as in sentence “a pen falls down from the table to the floor”. The phrase “darkness falls” in the novel means the change of day turns to the night.

In the datum 14 is also classified as the diction that has the connotative meaning. Because the used of the word “needles” does not means a small thin piece of steel that you use for sewing, with a point at one end and a hole for the tread at the other but, that word means something that makes the people disappointed. In this novel, when Pearl arrived in China, she went to Z.G apartment. In there, she meets

with the woman landlady. And that woman says to her “what do you want this time”? And Pearl answer, “I am looking for Z.G”. And that woman says again, you still looking for him? He does not want you. Have not you figured that out yet? Only your sister, see?

From that conversation the researcher concludes that “she speaks which is like needles jabbing into my eyes” means Pearl disappointed because of woman’s word.

Datum 15 is also categorized as kinds of diction that has the connotative meaning because the word “catch” does not mean take hold as in the sentence “you catch a basketball when your friend throws it to you”. It means literally a big tree is sure to catch more wind than small ones. The phrase “catch wind” can also mean to gain knowledge of something. So, when a person “catches wind” of something that means he has heard of something or learned of it from some source of information.

The data “A big tree catches the wind” implies famous people are more prone to get troubles. The more powerful or famous you are, the worse/more devastating your defeat will be.

The writer concludes, after reading the novel, that “a big tree catches the wind” means Mr. Li is a strong man; he will fight for all problems coming. Based on the story, Mr. Z.G was sent to the countryside as a common punishment in the new China because he has a trouble.

Datum 16 is classified as the diction that has the connotative meaning because the word “wall” does not mean a structure of brick, stone. That surrounds an

area or separates one area from another. But, the writer thinks that the word “walls” in the sentence “I feel as though walls are being built up around me”, in the novel, means a barrier. So, “I feel as though walls are being built up around me” means that Pearl feels there are some barriers which are block her to do something. It means there are many roles that the Pearl has to follow and it made her blocked out.

Based on the story, Pearl does not feel free because she was not allowed or felt free to go anywhere without the permission of the government in China.

In the datum 17, the used of the word “Plunge” has connotative meaning. Because the word “plunge” does not mean that a word related to diving, falling, and sinking. The word, “plunge” means “a brief swim” or “a fall”. Plunge can bring a connotative meaning. It can mean “to devote yourself fully,” as someone might plunge into a job by working day and night. Similarly, if someone plunges into a good book, someone does not let anything distract him or her from his or her reading. Plunge can also mean “fall abruptly.” Someone’s reputation might plunge after a scandal, or the stock market might plunge when investors react to bad news.

Literally, furnace means fireplace. Furnace also can mean extremely hot. So, the sentence “You must plunge yourself into the furnace of socialist construction and patriotic reeducation” means that Joy must made herself focus on reading some pamphlets which contains hot thought about socialist construction and patriotic reeducation. In the story, the official says to Pearl that, she must follow the rules in China. And also gives to Pearl some pamphlets.

Datum 18 is categorized as the kinds of diction that has the connotative meaning. Because the used of the word “dog and the tiger” do not refer to two animal called dog and tiger. But, the dog and the tiger in the novel, means someone who was born in the year of dog and tiger. And Chinese believe that dog and tiger are good animals. So the person who was born in the year of dog and tiger are suitable. In the novel, the dog refers to TAO is the man in China, who falling in love to Joy and the tiger refers to JOY as the main character in the novel, who comes from America to China to find her father or Z.G.

Datum 19 is also categorized as kinds of diction that has the connotative meaning as Kenney describes in his theory. The used of the word “ox” does not mean an animal called ox or a bovine mammal but, the word “ox” in the novel means the year of birth. So, the phrase “the twin brother to the ox” means that someone has the same personality with who was born in the ox year. It means that the sentence “the Chinese peasant is the twin brother to the ox”, as the professor said that the Chinese peasant is diligent, independent, strength and determination.

In the datum 20, the word “freeze”, is also classified as the diction that has the connotative meaning. The word “freeze” does not mean change from a liquid to a solid when cold. It can also mean suddenly behave coldly and formally. However, the word “freeze” in the sentence “then she freezes”, that the writer find in the novel, means that Kumei, suddenly stop speaking or saying something. She is being silent and do not say anything.

Datum 21 is also categorized as kinds of diction that has the connotative meaning. Because the word “red” does not mean literally from kinds of color but, it refers to another meaning. The Red way is a term used frequently which means to live a traditional lifestyle: drug and alcohol free, respect for others, respect for yourself, respect for creation and to worship the Creator, Great Spirit, and Great Mystery. It means to be honest with yourself and others about who you are as one of the original common, wild and free peoples of this land.

The red way can also mean always walk in a good way. So the researcher assumes that when the comrade Feng Rui said “i didn’t follow the red way”, in the novel, it means that comrade Feng Rui tells the audience that he didn’t live in a good way. He tells the audience that he didn’t live a traditional lifestyle but it is okay, I realize that I am not a good husband. Based o the story Feng Rui always beat and cursed his wife and also let his mother to torment her.

In datum 22, “You treated someone like a dog” as classified as the diction that has the connotative meaning. Because the word “dog” it does not mean an animal with four legs and tail but, that word means the people who treat someone in a particular way, who behave towards them or deal with them in that way.

Treat someone like a dog can mean two meanings: negative and positive thing. It can mean love, and care too much to someone, but in this novel, treated her like a dog has a negative meaning. It connotes bad behavior. So, when Sung-Ling says, in the novel, “you treated her like a dog”, it means that Feng Rui behave badly to his wife, because he always tortured his wife.

In the datum 23, the sentence “Don’t plump your feathers too high” has the connotative meaning. Because it does not mean “do not widen your wing too high” But, connotatively, as the writer find in the novel, it means that do not overconfidence. Based on the story, Joy felt very proud when Sung-Ling say thank you to Joy, because Joy helped and taught Sung-Ling to master her script drama’s script.

Datum 24 is categorized as the kinds of diction that has the connotative meaning. “Burn my face” doesn’t mean make her face broken cause by fire but, that means feeling embarrassed or upset. Here, in the novel, when Joy said “something burns my face”, it means that something made Joy felt embarrassed because his father had known that they (Tao and Joy) had done something that is very forbidden in China’s Rule. Like Tao had kissed Joy.

Datum 25 is categorized as the kinds of diction that has the connotative meaning. Because the word “bone” does not mean the framework of the human or animal body but, this word has the connotative meaning, the writer used the word “to the bone” in this novel to indicate that someone is very deeply affected something.

So the researcher gives meaning from the sentences “I tell her she must cut to the bone to find her emotional heart”. That Z.G tells his daughter that she must be very deeply focused to make a beautiful painting.

In the datum 26, the word “nails” is categorized as the diction that has the connotative meaning, because that word does not mean a small thin pointed piece of metal with a flat head, used for hanging things on a wall but, the word “nails” means

the people who lives in Pearl house. In this story when Pearl and May leave their house and move to America, the China's government permitted to populace to stay in Pearl's house.

Datum 27 is categorized as the kinds of diction that has the connotative meaning. Because the word "crab and spider" does not mean that the word "crab" means a sea creature with a hard shell, eight legs and two pincers and the word "spider" does not mean small creature with eight thin legs but, both of the word has the connotative meaning. Both of the word means happiness and sadness. According to the story, Joy felt happy when she met with Z.G and Tao in China and she also felt sadness because she would return to America and meet with her mother who ever lied to her.

Datum 28 is categorized as the kinds of diction that has the connotative meaning. In this novel the word "knife" does not mean a sharp blade with handle, used for cutting or as a weapon but, the word "knife" means felt disappointed. According to the story, May always made her sister broken heart and felt disappointed because actually Pearl was falling in love to Z.G but May always approached Z.G. And finally May get pregnant.

CHAPTER V

CONCLUSION AND SUGGESTIONS

This chapter consisted of conclusion and suggestions. After findings of the kinds of diction and analyzing it, the writer provided some conclusions and suggestions in explaining about diction used that has the connotative meaning which involved in Lisa See's novel "Dreams of Joy".

A. Conclusion

After analyzing the data of diction used in the novel Dreams of Joy, the writer gave conclusion as follows:

1. In Lisa See's novel "Dreams of Joy", the writer found some diction which has used in her novel. And the researcher found twenty eight dictions that has the connotative meaning, those are: the tiger leaps, like a peacock, to get my pants, Their poisonous secrets, About a billion hours later, A sweet for a sweet, potato soup, a sea of people, I speak over his sour comment, redness, burn, spot, falls, needles, tree, plunge, ox, freezes, red, dog, feather, bone, nails, crab, spider, knife.
2. All of the dictions, the researcher has found refers to another meaning or additional meaning. And commonly all of data have meaning refers to feeling, attitude and emotional.

B. Suggestion

In order to finish the writing of this research the writer gave some suggestions as follows:

1. The writer suggested the readers to improve their comprehension or understanding about the diction in the novel.
2. The next researchers are strongly expected to know more about the diction in the novel and then it can be a reference for next researchers who want to analyze the same research particularly about the diction in the literary work.

BIBLIOGRAPHY

- Crystal, David. 2010. *Investigating English Style*. London: Longman Group Limited.
- Diyanni. 2002. *Literature reading Fiction, Poetry, and Drama*. New York. McGraw-Hill.
- Farlex. 2014. *The free Dictionary*. Retrieved from: <http://www.thefreedictionary.com> (accessed on August 8th, 2014).
- Finocchisro. 2002. *Understanding Figurative language*. Belmont, Wadsworth Publisher.
- Flanagan, Mark. *Contemporary literature*. 2003. Retrieved from: <http://contemporerylit.about.com/cs/literaryterms/g/diction.html> (accessed on March 7th, 2014).
- Goddard, Angels, 2001. *The language of Advertising*. New York: Penerbit Routledge.
- Jeffries, Lesley and Dan McIntyre. 2010. *Stylistics*: New York: Cambridge University press.
- Kennedy, X.J. 2007. *An Introduction to Fiction, Poetry, and Drama*. Tenth Edition. USA: Harper Collins Publisher.
- Kenney, William. 1996. *How to analyzed fiction*. New York. Monarch Press.
- Leech, Geoffrey H. and Michael H. Short. 1981. *Style in Fiction* London: Longman
- Merriam Webster. 2014. *Dictionary and Thesaurus*. Retrieved from: <http://www.merriam-webster.com> (accessed on August 8th, 2014).
- Muis Ba'dulu, Abdul. 2003. Introduction to linguistics. Makassar: Badan Penerbit Universitas negeri Makassar.
-2005. English Syntax. Makassar: Badan Penerbit Universitas negeri Makassar.
- Naugle, Christian. *Sinopsis Of Novel Dreams of Joy*. 2012. Retrieved from: <http://www.goodreads.com/book/show/9500416-dreams-of-joy.html> (accessed on May 12th, 2014).

- Nurlina, Andy. 1994. *Diction and Figurative Language in Emily Dickinson selected poems*. Makassar: Hasanuddin University.
- O. Schwab, Victor. 1998. *How to Write A Good Advertisement*. New York: Harper& Brothers.
- Oxford University Press. 2014. *Oxford Dictionary Language Matters*. Retrieved from: <http://www.oxforddictionaries.com> (accessed on August 8th, 2014).
- Perrine, A, Laurence. 1993. *Literature : Structure, Sound and Sense*. New York. Harcourt Brace and World. INC.
- Ray. 2005. *Note taking Strategies*. United Stated: Penn State University.
- Reaske, C. Russel. 1996. *How to Analyze Fiction*. New York: Monarch Press.
- Salichah, Imraatu. 2011. *Figurative Language in Martin Luther King, Jr's speech "I Have a Dream"* Unpublished Thesis, English Letters and Language Department, Faculty of Humanities and Culture, The State Islamic University of Maulana Malik Ibrahim Malang, Malang.
- Shaw, Harry. 1986. *Handbook of English*. New York : McGraw Hill Book Co.
- Simbolon. 2010. *Diction Used In Magazine Advertisements*. Medan: Universitas Sumatra Utara.
- Simpson, Paul. 2004. *Stylistic: A Resource Book for Students*. London: Routledge II New Fetter Lane.
- Tarigan, Guntur. 1985. *Pengajaran Semantic*. Bandung. Angkasa Bandung.
- Tuzlak. 2010. *Writing Denotation and Connotation*. Bowvalley College: Library & Learning Commonds.
- Verdonk, Peter. 2002. *Stylistics*. New York: Oxford University Press.
- Widdowson, H.G. 1975. *Stylistics and teaching Literature*. London: Longman Group Limited.
- Yusuf. 2013. *The Analysis of Diction in Sylvia Plath's Poems*. Makassar. Stated Islamic University.

CURRICULUM VITAE

Nirwana or usually called Nir was born on December 19th, 1991 in Buttu Penekie, Wajo. She is the second child of seventh children. She is a child from the couple Suardi and Indo lanrang. She completed her elementary school at SD Negeri 396 Pattirolokka and graduated in 2004. Then, she continued study in Boarding school at MTS 2 Puteri pusat Sengkang and graduated in 2007, and she continued her study in Bording School at Madrasah Aliyah Puteri pusat Sengkang and graduated in 2010.

After finishing her study at the school, in the same year, she was accepted as a student of English and Literature Department at Adab and Humanity Faculty of Alauddin State Islamic University (UIN) Makassar. She has tried to get her bachelor's Humaniora. For contacting her, at e-mail: nirwana.suardi@yahoo.com.

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