

**ASSOCIATIVE MEANING IN DANIELLE STEEL'S NOVEL
"BIG GIRL"**

A Thesis

By

KARTINI

Reg. number: 40300109046

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY

MAKASSAR

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika di kemudian 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, 16 September 2014

Penulis

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

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, all praises and thanks to the Almighty Allah s.w.t for His uncountable graces, faiths, and helps always stand behind me, show me the right way, and carry me out to the final step of my thesis writing. God's mercies and blessings may always be poured down upon our beloved prophet Muhammad SAW, the greatest figure in the world, who shares inspiration, spirit, and power to be a good man here and here after.

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 her deepest gratitude to the following:

1. My beloved parents, H. M. Amin Tahir and Ir. Nurjannah for their love, patience, an endless love and care, eternal pray for my safety and success.
2. My beloved sister for her support and since prayer for my success.
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 Nasrum Marjuni, S. Pd., M.A., 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 best friends, Irfawati, Irmawati, and Miftahul Jannah who always give me their help and support.
8. My thanks are also addressed to my friends in English and Literature Department especially in AG 1 and AG 2 who I can't mention the name one by one but I'm proud of them and with them I shared experience and knowledge during my study and writing this thesis.

The writer

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

TABLE OF CONTENTS

TITLE PAGE	i
PERSETUJUAN PEMBIMBING	ii
PERNYATAAN KEASLIAN SKRIPSI	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I: INTRODUCTION	1
A. Background	1
B. Problem Statement	3
C. Objective of the Research	3
D. Significance of the Research	3
E. Scope of the Research	4
CHAPTER II: REVIEW OF RELATED LITERATURE	5
A. Previous Findings	5
B. Semantics	6

C. Meaning	7
D. Associative Meaning	8
E. Novel	18
F. Synopsis of the Novel	19
CHAPTER III: METHODOLOGY OF THE RESEARCH	21
A. Research Method	21
B. Source of Data	21
C. Instrument of the Research	21
D. Procedure of Data Collection	21
E. Technique of Analyzing Data	22
CHAPTER IV: FINDINGS AND DISCUSSIONS	23
A. Findings	23
B. Discussions	32
CHAPTER V: CONCLUSIONS AND SUGGESTIONS	52
A. Conclusions	52
B. Suggestions	53
BIBLIOGRAPHY	55
CURRICULUM VITAE	57

ABSTRACT

Name : Kartini
Reg. Number : 40300109046
Title : Associative Meaning in Danielle Steel's Novel "Big Girl"
Supervisor I : Serliah Nur, S. Pd., M. Hum., M. Ed
Supervisor II : Nasrum Marjuni, S. Pd., M. A

This research studied about associative meaning found in the novel "Big Girl" by Danielle Steel. The purpose of this thesis is to describe what is associative meaning and kinds of it

In this research, the writer uses the descriptive qualitative method because the writer attempts to arrive at a rich description of words, phrases or sentences in the novel "Big Girl". The instrument used by the writer was note taking. From this instrument, the writer read the novel and identified the data, then wrote the sentences and the last, the writer classified the data based on the theory.

The result of this research, the writer found that there are five types of associative meanings and its functions. They are connotative meaning, stylistic meaning, affective meaning, and collocative meaning. From all of types, the writer found that the author often use reflected meaning than other meanings.

The implication of this research is to give information to readers who want to increase their knowledge about associative meaning. Hopefully, this research can be a reference for other writers about associative meaning.

CHAPTER I

INTRODUCTION

A. Background

Literature is an exploitation of words. This is because to understand a literary work, one must be able to find the deepest meaning in every word contained in a work literature. There are a lot of message covered with the words of literary works (Mayer, 1997: 33). The purpose of literature is to give pleasure and entertainment to people who read it, it can be concluded that the main reason of studying literature is to get pleasure.

Literature is simply another way we can experience the world around us through our imagination. It is an activity to express feeling, though, ideas, spirits, beliefs, and other expressions that use language as the basic element. Literature, an art work, is very interesting to be discussed; it can functioned as an entertainment and give much information about life (Jones, 1996: 1).

According to the statements above, the writer concludes that literature is a creation of human that give a pleasure and entertainment to people who read it and a medium to expresses the author's feelings and emotions.

The object in this thesis is novel. Novel is one of literary works that from Italian, novella means "a story or a news". Novel presents story of human that is written by an author. The author of novel called novelist, created by using language as media.

According to Abrams (1999: 190), the term “novel” is now applied to a great variety of writing that have in common only the attribute of being extended works of fiction written in prose. As an extended narrative, the novel is distinguished from the story and from the work of middle length called the novelette, a great variety of characters, greater variety of characters, greater complication of plot, and more sustained exploration of character and motive.

Meaning is idea or concept that can be transferred from the mind of the speaker to the mind of the hearer by embodying them, as it were, in the form of one language or another. Meaning must be completed with context in accordance with the time and space in which an expression is applied because similar expression may have different meaning if it is used in different condition or context (Crystal, 1991: 100).

The writer chooses Geoffrey Leech’s theory to understand meaning. Generally, it is classified into seven types of meanings in which five of them are identified as associative meanings. The seven types of meaning are conceptual meaning, thematic meaning, (associative meaning: connotative meaning, stylistic meaning, affective meaning, reflected meaning, and collocative meaning).

The definition of associative meaning is unstable of meaning and has variants of individual experience (Leech, 1974: 21). The associative meaning of an expression has to do with individual mental understanding of the speaker. Associative meaning is the meaning of words that has connection to the relationship of word with the condition beyond the language

Based on background above, the writer is interested in investigating the associative meaning found in Danielle Steel's Novel "Big Girl" and will use Geoffrey Leech theory because the writer is aware that language and the structure can not be separated with the literary work itself.

B. Problem Statement

Based on the background above the writer formulates research questions:

1. What kinds of associative meaning are found in the novel "Big Girl"?
2. What is the meaning of Big Girl in the novel "Big Girl" by Danielle Steel?

C. Objective of the Research

Based on the question above, the objective of the research are as follows:

1. To find out the kinds of associative meaning found in the novel "Big Girl".
2. To identify what is the meaning of term "Big Girl" in the novel "Big Girl" by Danielle Steel.

D. Significance of the Research

This research may give some significances as follows :

1. The writer hopes this research may give information to readers who want to increase their knowledge about associative meaning.
2. The writer hopes this research can be a reference for other writers about associative meaning.

E. Scope of the Research

In this research, the writer gives limitation about associative meaning based on Geoffrey Leech's theory (1974 : 14). There are five kinds of associative meaning based on Geoffrey Leech's theory. There are connotative meaning, stylistic meaning, affective meaning, reflected meaning, and collocative meaning.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

The writer finds there are some previous findings which relate and relevant with this research, as follows:

Hidayati (2010) in her thesis “*Associative meaning found in the central media news*”. She found that the journalist uses five types of associative meaning in *The Central Media News*. Those are connotative meaning, what is communicated by virtue of language refers to; stylistic meaning, what is communicated of social circumstance of language use; affective meaning, what is communicated of feelings and attitudes of the speaker or writer; reflected meaning, what is communicated through association with another sense of the same expressions; and collocative meaning, what is communicated through association with words which tend to occur in the environment of another word. From all of types, the journalist often use collocative meaning than other meanings which is in the form of phrase. These news talked about politics, so almost all of the term in stylistic meaning are related to politics. Connotative meaning and affective meaning are seldom to be used in these news.

Yusuf (2010) in her thesis “*A study on the associative meanings of the Jakarta post weekender magazine*”. She found that that there are five types of associative meanings in the Profile section of the Jakarta Post Weekender magazine: connotative meaning, stylistic meaning, affective meaning, reflected meaning, and

collocative meaning. All five associative meanings are performed in the text of Profile section in which each magazine is issued. From all of types, the journalist often use connotative meaning than other meanings which is in the form of phrase.

The similarity between two previous researches above and this research is focus on five types of associative meaning. The differences is the first and second researchers was interested in analyzing associative meaning found in newspaper. While in this research, the writer will focus on associative meaning find in literary work, especially in Big Girl novel by Danielle Steel.

B. Semantics

Semantics is branch of linguistics studying about meaning, and it is considered as a major branch of linguistics devoted to the study of meaning in language (Crystal, 1991: 310). Semantics is traditionally defined as the study of meaning; and this is the definition which we shall initially adopt (Lyons, 1995: 3).

Semantics is a crucial subject at least if it is seen from two aspects, they are language teaching and communication. Related to the function of any language as a major means of communication. Leech (1977: ix) states: "Semantics (as the study of meaning) is central to the study of communication and as communication becomes more and more a crucial factor in social organization, the need to understand it becomes more and more pressing. Semantics is also the center of the study of human thought process, cognition and conceptualization all these are intricately bound up with the way which we classify and convey our experience the world through language. Because it is, in these two ways, a focal point in man's

study of thinking, and various disciplines of study. Philosophy, psychology, linguistics all claim a deep interest in the subject”.

In order meaning to be successfully studied, it must be made clear just what meaning is. Meanings are ideas or concepts that can be transferred from the mind of the speaker in the mind of the hearer by embodying them, as it were, in the form of one language or another.

Based on definitions of semantics above, the writer concludes that semantics is a branch of linguistic that studying about meaning. Semantic also the study of human thought process, which meaning is the idea of the speaker that can be transferred to the mind of the hearer.

C. Meaning

Leech (1974: 10) divided meaning into seven types, there are conceptual meaning, connotative meaning, stylistic meaning, affective meaning, reflected meaning, collocative meaning and thematic meaning. Which is connotative meaning, stylistic meaning, affective meaning, reflected meaning, and collocative meaning are included as associative meaning.

Conceptual and thematic meanings are different from associative meaning. Conceptual meaning of language seem to be organized largely in terms of contrastive features, for example the meaning of the word woman could be specified as human, not male, an adult, as distinct from boy, which could be defined a human, male, an adult. Conceptual meaning is an inextricable and essential part of what language is, such that one can scarcely define language without referring to it.

Conceptual meaning refers to the logical sense of the utterance and is recognizable as a basic component of grammatical competence. It is alternatively described as the cognitive or the denotative meaning (denotation). This is the basic or universal meaning and can be represented at the lexical level, as well as clause or simple sentence. At the lexical (lexeme) level, conceptual meaning is represented as a set of distinctive features (Mwihaki, 2004: 130).

Thematic meaning is what is communicated by the way in which a speaker or writer organizes the message, in term of ordering, focus and emphasis. It is often felt, for example, that an active sentence such as has a different meaning from its passive equivalent and although in conceptual content, they seem to be the same:

(1) Mrs. Bessie Smith donated the first prize.

(2) The first prize was donated by Mrs. Bessie Smith.

Thematic meaning is mainly a matter of choice between alternative grammatical constructions as in:

(3) A man is waiting in the hall.

(4) There is a man waiting in the hall.

D. Associative Meaning

Associative meaning is the words meaning that is still related to other words. It is the sense associations that are not part of a world's basic meaning and have variants meaning based on individual experience or the context of the sentences.

In other words, it is the meaning of words that has connection to the relationship of word with the condition beyond the language. For example, the word "jasmine" is associated with the meaning of holy; the word "black" is

associated with the meaning of darkness and sadness; the word “red” is associated with the meaning of brave; the word “cendrawasih” is associated with the meaning of beautiful. Besides, this associative meaning has the same meaning with some symbols used by the society to convey other concepts such as using of word “Srikandi” to refer to a symbol of a heroic woman.

Finch (1998: 141) states that this kind of meaning is extra resonance, orecho, can be employed to powerful emotive effect. It is also acquired considerable from the social and cultural context in which they are used.

Based on Geoffrey Leech’s theory, there are five types of associative meanings. There are connotative meaning, stylistic meaning, affective meaning, reflected meaning, and collocative meaning. The explanation of them is followed:

1. Connotative Meaning

Leech (1974: 14) states that connotative meaning refers to what is communicated by virtue of what language refers to, over and above its purely conceptual content. It is something more than the dictionary meaning which embraces putative properties of reference due to the view point of personal, social, or communities. Further, he stated (1974: 15) that talking about connotative, actually talking about the real world which associates the expression when someone used or heard it in their speech.

Finch (1998: 142) states that connotative meaning is consistently exploited by writers who wish to engage our emotions, stimulate our imagination, or enlist our prejudice. It causes that behind the word of connotative which hints attribute in the real world have something valuable. For example: the word

“smile”, “smirk”, and “beam”. Purely, it overlaps with conceptual sense so that they are all types of “smile” but in associative meanings, “beam” means a smile which connotes happiness and “smirk” means a smile which connotes gloating of some kind.

Connotative meaning appears as result of feeling association of language user to the words heard or read. Example of connotative meaning is the word *envelope*. The meaning of envelope is paper covering for a letter. This is denotative meaning of the word envelope. If the sentence is “ *please give him envelope, so that your problem will be solved*”, so the word envelope is connotative meaning that is give him money. The word envelope and money has relation, because we can put money on the envelope. In other word, the word envelope refers to money, and specifically envelope refers to bribe.

The same word has different connotative meanings in different cultures. In all cultures, different colors have different associations. Here are some associations that colors have for British and American people. Red warns of danger. Green, the color of nature, also represents envy. Purple is associated with kings and queens and Roman emperors, because in the past, these were the only people who were allowed to wear purple. Blue is connected with sadness. If somebody looks blue, he is in very low spirits. Gray is connected with being dull and boring. A gray day is an unpleasant day. Black is associated with death and evil. White is associated with purity and moral goodness. Yellow represents coward.

The connotative could be positive and negative, which also would make and original neutral denotation or bad accordingly. Furthermore as have illustrated by Lakof says that “when a word acquires a bad connotation by association with something unpleasant or embarrassing, people may search for the substitute that do not have the uncomfortable effect (Lakof, 2004: 51)

2. Stylistic Meaning

Leech (1974: 16) states that stylistic meaning is that which a piece of language conveys about the social circumstances of its use. Stylistic meaning is meaning which appear as result of the use of language. We can explain about stylistic meaning through some dimensions and levels of language use.

Consider the following words for example, all of which are conceptually the same: steed, horse, nag, gee-gee. They belong to different contexts. Steed is poetic in style and would be appropriate in a literary work about the knights of the round table; nag is slang and is normally used only in colloquial English; gee-gee belongs to the nursery and used with children. In other words, these terms are stylistically marked. The least marked is horse because it can be used in any context and as a consequence, we can refer to it as the normative term.

People know some language use, like dialect, the use of language in formal situation, language use in literary work and language use in market. Stylistic meaning related to language use that cause effect, especially to reader. So that why, stylistic meaning can more be felt in literary work. Example of stylistic meaning is: What he is saying is that change is possible;

pluralism is a good thing, and everyone should have the chance to dream. In this sentence, the word pluralism is usually used in the scope of society.

Language use can be formal, neutral and casual in style. The stylistic features of words, which make words appropriate for appropriate situations, constitute stylistic meanings of words. Crystal and Davy (1974: 16 in semantics book) state variety dimensions of stylistic in English language style as follows:

1. Relatively permanent features of style. They are: individuality (the language style A, mother tongue X); dialect (the language of a geographical region or of a social class); time (the language of 19th century).
 2. Stylistic which is related to discourse. They are: medium (speech, writing, etc); participation (monologue, dialogue, etc).
 3. Relatively temporary features of style. They are: occupation area (language of law, science, advertising, etc); Status (polite, colloquial, slang, etc); Modality (language of memoranda, lectures, jokes, etc); singularity (the style of Dickens, Hemingway, etc).
3. Affective Meaning

Affective meaning has to do with the personal feelings or attitudes of the speaker. In a manner comparable to social meaning affective meaning is only indirectly related to the conceptual representation.

Leech (1974: 18) states that affective meaning is often explicitly conveyed through the conceptual or connotative content of the words used. The main

function of affective meaning is to express the emotion since it is relatively closer to emotive devices. As Ulmann stated (2009: 166) that there are three categories of emotive devices are Phonetics, lexical, and syntaxes devices. In other word, those are to express the personal feeling of the speaker or writer. The tone of voice is really important to show the emotion since the listener will understand when we are angry, bad, sad, or happy through the intonation of the speaker. It will seem clearly as the example below:

“Excuse me, I think, it would be better if you open the window.”

That utterance is supposed to be polite impression. However, it would be sarcasm if the intonation used is stressed, then it would be turned into a playful remark between intimates if delivered with the intonation of a mild request, and it would be a casual tone to express friendliness.

However there are less direct ways of disclosing our attitude than this: for example, by scaling our remarks according to politeness. With the object of getting people to be quite, we might say either:

- a. I am terribly sorry to interrupt, but I wonder if you would be so kind as to lower your voices a little.
- b. Will you belt up.

Factors such as intonation and tone of voice are important things. The impression of politeness in (1) can be reserved by a tone of biting sarcasm, sentence (2) can be turned into a playful remark between intimates if delivered with the intonation of a mild request.

Emotional expression through style comes about, for instance, when we adopt an impolite tone to express displeasure or when we adopt a casual tone to express friendliness. On the other hand, there are elements of language (chiefly interjections, like Aha!, and Yippee!) whose chief function is to express emotion.

The description above shows that affective meaning is related to feeling or attitude of the speaker or writer. Muihaki (2004: 134-135) stated that affective meaning is reflection of attitude of the speaker or writer toward the hearer or reader as like feeling of angry, sad or insult.

4. Reflected Meaning

Reflected meaning has to do with when one sense of a particular word affects the understanding and usage of all the other senses of the word. Leech (1974: 19) states that reflected meaning is the meaning which arises in cases of multiple conceptual meaning, when one sense of a word forms part of our response to another sense.

The example of reflected meaning is: On March 14, 2010, the Indian Border Security Force (BSF) opened fire at the Jaintapur frontier in Sylhet district which officially left 15 (unofficially 30) Bangladeshi Muslims injured.

The underlined word in the sentence above is included in reflected meaning. The meaning of fire here is not indicated to “ burning that produces light and heat”. This word refers to “shots from guns ”.

The function of reflected meaning is to deliver the new sense of a word that relates to another phenomenon in the same expression. The new sense

here is the new meaning comes to the expression of the same word. The new sense comes because of removes another sense in the same expression.

Then, Finch (1998: 146) explains that reflected meaning bedevils words to do with sexuality. Such as the terms of “gay,” “intercourse,” “queen,” and “fairy”; are often very difficult to use precisely. That is, the capacity to be used with more than one conceptual meaning. Leech (1974: 19) also stated that reflected meaning much often found in poem since it describes the highest sense of language and it works in the vague condition. For instance to the line of this poem,

Are limbs, so dear-achieved, are sides,
Full-nerved-still warm-to hard to stir?

The poem is written above is to show a soldier who has died in the warfare, Wilfred Owen. The poet uses exaggerated words, dear, means “expensive(ly)” however, in another case it also defends to the people, then; other feels the context of “beloved.” So that, the reflected meaning here is comes with emotive power and give the new meaning based on the context.

5. Collocative Meaning

Collocate is a verb meaning “to go with” and one of the ways by which we know the meaning of a word is by knowing the company it keeps (Crystal, 1987: 105). The adjective clear has different meanings depending on the linguistic context in which it is used, from clear conscience and clear sky to clear case. In each instance the meaning of clear is slightly different; clear conscience means “without guilt”, whereas clear in clear case means

“unmistakable”. All the examples have the same meaning “free from”. The differences come from the words clear is put with or in other words, collocate with. We can say that in order to know the meaning of a word in the language we need to know its collocational range, that is all the linguistic contexts in which it can occur.

Leech (1974: 20) states that collocative meaning consists of the associations a word acquires on account of the meanings of words which tend to occur in its environment. For example the words pretty and handsome. Pretty and handsome share common ground in the meaning “good looking”, but may be distinguished by the range of nouns with which they are likely to co-occur or collocate:

Pretty: girl, boy, woman, flower, garden, colour, village, etc

Handsome: boy, man, car, vessel, overcoat, airliner, typewriter, etc.

It can happen that the words overlap as like handsome woman and pretty woman. Both of them can be received, although they have different attractiveness because of collocative associations of the two adjective.

Example of collocative meaning is: For Ita Sugiarto, taking part in a fashion show was an emancipating experience “the dream of every little girl playing dress-after living her life smothered by the label of being fat.

The word *little girl* is included in collocative meaning because the words regularly appear together in common use. Word that has the same meaning with little is small, but the word small is not suitable for the word of girl.

Finally, considering the classification of associative meanings based on Leech's theory, five meanings can be illustrated on the table of associative meanings below:

Table 1: The Types of Associative Meaning

Meaning	Types of associative meaning	Explanation	Example
Associative Meaning	Connocative Meaning	What is communicated by virtue of what language refers to	The word "woman" conceptually it is human, female, and adult. Then, it reflects to the real-world as experienced in cookery, skirt-or-dress wearing, emotional, motherly, kind-hearted, and friendly)
	Stylistic Meaning	What is communicated of the social circumstances of language use	Steed, horse, nag, gee; they are in the same conceptually but actually they belong to context.
		What is	"Excuse me, I think, it

	Affective Meaning	communicated of feelings and attitudes of the speaker or writer	would be better if you open the window.” (polite expression)
	Reflected Meaning	What is communicated through association with another sense of the same expression	The terms of “gay,” “intercourse,” “queen,” and “fairy”; are often very difficult to use precisely.
	Collocative Meaning	What is communicated through association with words which tend to occur in the environment of another word	The word “pretty” and “handsome” “pretty” tends to collocate with “girl, woman, villages, garden, and flower.” “handsome” tends to collocate with “boys, man, car, and overcoat.”

E. Novel

Novel comes from the Italian language in Britain and the United State, romance and novel which have different forms, shorter novel than romance, but the sizes almost same of story elements, in German the term that is novel and novela a literary means as new items and then interpreted as a short story in prose (Abrams, 2009: 9).

Novel is narrative text informing of prose with a long shape, this long shape means the story including the complex plot, many characters and various setting (Doody, 1996: 9)

In addition, Klarer (1999: 23) state that novel is a longer and more complex than short stories, and not limited by the structural limitation like a play or their behavior in daily life. On the other hand, novel is also depicting the social, political and personal realities read it. This literary work not only reflects today's living but also world reflect past time and could teach us lesson for the future.

Based on the explanation above, the writer can conclude that novel can get pleasure and enjoyment and also can learn and understand about many things in this life.

F. Synopsis of the Novel

Big Girl starts out with a couple, Jim and Christine, who get married at an early age. Jim really wants them to have a baby boy- Christine also wants a boy, but only because her husband does. They try but end up having a girl . Born to a narcissistic father who is obsessed with looks and money, and a food- and- fitness obsessed house- wife who plays Bridge, and who seems to exist to agree with her

husband, both parents are disappointed in their baby girl from the moment she is born.

They name her Victoria, for Queen Victoria- not because, as Victoria believed as a child, she was a Queen in her fathers eyes, but because the picture Victoria saw of her namesake depicted a 'fat and ugly old woman, who resembled one of the dogs she posed with.' As she grows older, Victoria resembles not her dark eyed, dark haired parents, but is referred to as a 'genetic throwback' to Jims great-grandmother, known for her overweight, matronly figure, fair looks and 'large nose'. Constantly bullied by her parents about her weight, everything changes for Victoria at seven years old when her mother has another baby- another girl they name Grace, whom Victoria calls 'Gracie'. As the girls grow up and Victoria and Gracie get older, their love for each other is stronger than ever, despite the constant remarks their parents make about Victoria's weight, her chosen career as a teacher and lack of a husband or boyfriend.

Victoria moves to New York and gets a job at a prestigious school, though her parents still criticize her. There she gains few friends, but they are good friends, and she tries a few tentative relationships, all of which fail and which she blames on her being 'too fat, too clever and unloveable', parroting her parents' beliefs.

She sees a psychiatrist, and works through some of her problems but always returns to eating when upset. When Victoria finds out her sister, who is barely as old as her parents were when they married, is engaged to a rich, controlling fiancé, Victoria begins to worry her younger sister will turn into her parents. Big Girl is a

book explaining the life of Victoria and her relationships with both her parents and younger sister.

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

The method will be used in this research is descriptive qualitative method. Descriptive qualitative method is a method that is intended to describe everything related to the topic of the research. In this case the writer will describe some kinds of associative meaning, and which of those are dominantly found in the novel “Big Girl”.

B. Source of Data

The object of this research is the novel *Big Girl* by Danielle Steel. This novel consists of 26 chapters and 442 pages. It was published by Delacorte press USA, New York in 2010.

C. Instrument of the Research

The writer in this research will use note taking as the instrument. According to Ray (2005:13) note taking is a method in assembling data required by using note cards to write down the data easily, on the note cards are also completed by number and page where the data found.

D. Procedure of Data Collection

The following are procedures of collecting data used by the writer:

1. The writer will read the novel carefully and write some sentences that contains associative meaning
2. The writer will take the data by using different color of the cards that divided into five, because there five kinds of associative meaning. The

red card for connotative meaning, the green card for stylistic meaning, the pink card for affective meaning, the yellow card for reflective meaning, and the violet card for collocative meaning.

4. The writer will identify each datum that have been collected.
5. Finally, the writer will classify the data that have been identified.

E. Technique of Analyzing Data

To analyze the collected data, the writer will use Geoffrey Leech's theory about associative meaning to analyze associative meaning in Danielle Steel's Big Girl.

CHAPTER IV

FINDINGS AND DISCUSSIONS

In this chapter, the writer would like to present the result of this research about associative meaning that found in the Danielle Steel's novel "Big Girl". This chapter consists of two parts, findings and discussions

A. Findings

In this part the writer presented, the data which were considered as associative meaning in the novel "Big Girl" by Danielle Steel. According to Geoffrey Leech, associative meaning has five kinds. They are connotative meaning, stylistic meaning, reflected meaning, affective meaning, and collocative meaning. In understanding the data, the writer presented explanation, C is chapter, P is page, and D is data. They are as follows:

1. Kinds of associative meaning that found in the novel "Big Girl"

No.	Data	Types of Associative meaning
1.	She had gotten her bachelor's degree, but her only real interest was finding a husband and getting married. And they were a dazzling pair with their flawless all-American good looks . (C-1/P-11/D-1)	Reflected meaning
2.	Jim took her on weekend trips frequently, they	Collocative

	went on fun vacations, and he took her out to dinner once or twice a week, although Christine was a good cook and had learned to make his favorite meals.. (C-1/P-12/D-2)	meaning
3.	There was never any question about who wore the pants in the family. Jim made the rules, and Christine was comfortable that way. (C-1/P-12/D-3)	Connotative meaning
4.	The baby was in a breech position and had to be delivered by cesarean section , so Christine was still asleep from the anesthetic in the recovery room, when Jim heard the news. (C-1/P-13/D-4)	Stylistic meaning
5.	Victoria was an easy, happy baby who was good natured. She walked and talked early, and people always commented on what a sweet little girl she was. (C-1/P-16/D-5)	Collocative meaning
6.	Christine was the perfect companion for a narcissist of Jim's proportions. She only had eyes for him. And although he still wanted a son to complete him, they were in no hurry to have a second child. (C-1/P-17/D-6)	Connotative meaning
7.	"She's not even wearing a pretty dress , she doesn't have a crown, and her dog is ugly too". Victoria looked devastated. (C-1/P-19/D-7)	Collocative meaning

8.	And when she heard her parents talking about it late one night, when they thought she was asleep, she heard the frightening words that the new baby was an accident , and she wasn't sure what that meant. (C-2/P-21/D-8)	Connotative meaning
9.	It was hard to imagine that they were even sisters, or that Victoria actually belonged in this family, with all of them so dark while she was so fair, and her pudgy body looked nothing like them either. (C-2/P-25/D-9)	Reflected meaning
10.	"I guess you were our little tester cake ," he said, ruffling her hair affectionately. "This time we got the recipe just right," he commented happily. (C-2/P-26/D-10)	Connotative meaning
11.	She knew it would only get stronger and last forever. She made a silent vow to take care of her all her life and never let anyone hurt her or make her cry. (C-2/P-27/D-11)	Reflected meaning
12.	Victoria wasn't ugly, but she was plain . She had sweet, natural fair looks, and straight blond hair that her mother put in braids, as compared to Grace's halo of dark ringlets. (C-3/P-32/D-12)	Reflected meaning
13.	The one remarkable feature about her was that she	Stylistic meaning

	had long legs, like a nag . Her legs always seemed too long and thin for her squat body. (C-3/P-33/D-13)	
14.	“You’re going to regret that appetite one day, young lady,” her father always warned her. “You don’t want to be overweight by the time you go to college.” (C-3/P-35/D-14)	Affective meaning
15.	And the next drama she faced was growing breasts when she was eleven. She did everything she could to hide them, and wore baggy sweatshirts over everything she owned, lumberjack shirts eventually, and everything two sizes larger. (C-3/P-36/D-15)	Stylistic meaning
16.	Her parents’ friends always referred to her as a “big girl,” and she was never sure what part of her they were referring to, her long legs, big breasts, or ever-widening body. And before she could figure out which part of her they were looking at , they turned their attention to the elf like Gracie. (C-3/P-36/D-16)	Collocative meaning
17.	The evil brew had given her severe dysentery , and she didn’t leave the house for several weeks, and said she had the flu. (C-3/P-38/D-17)	Stylistic meaning

18.	They were much less worried about Gracie, who with her charm and beauty, even at seven, looked as though she could conquer the world. Jim was her willing slave . (C-3/P-39/D-18)	Reflected meaning
19.	“Don’t ever do that again! Don’t play in the water alone!” And then he turned to Victoria with a fierce look in his eye. “How could you leave her alone like that?” (C-3/P-42/D-19)	Affective meaning
20.	All the girls wore makeup, and many of them looked much too thin. Anorexia and bulimia had clearly entered their lives. (C-3/P-43/D-20)	Stylistic meaning
21.	“Mind if I sit here?” “No, that’s fine,” Victoria said, opening the potato chips. (C-3/P-45/D-21)	Affective meaning
22.	And the girls were a lot prettier than I am. There’s something for everyone here, jocks, fashionistas, beauty queens , there’s a gay/lesbian club, you’ll figure it all out after a while and make friends. (C-3/P-46/D-22)	Stylistic meaning
23.	She thought the ski club might be fun too. She went skiing every year with her parents. Her father had been a champion skier in his youth, and her mother was pretty good too. (C-3/P-48/D-23)	Collocative meaning
24.	And her mother seemed sad to see her go, although	Connotative

	she never openly said it to Victoria. It made Victoria feel as though they had all missed the boat . (C-4/P-62/D-24)	meaning
25.	Why hadn't they been closer to her, more loving, given her more support? And now there was no time left to build the bridge between them that should have existed all along and never had. (C-4/P-62/D-25)	Connotative meaning
26.	She would come home for holidays, see them on Christmas and Thanksgiving and when they visited her, if they did, and there was no time left to put in the bank the love they should have been saved all along. (C-4/P-63/D-26)	Reflected meaning
27.	And the night before she left, her father took them all out to dinner at the Beverly Hills Hotel, and they had a good time together. (C-4/P-65/D-27)	Collocative meaning
28.	" I wish you wouldn't go ," she said softly. She would have liked to try again if she had the chance. (C-4/P-65/D-28)	Affective meaning
29.	It was a constant battle with her weight. And even without her mother hounding her, and her father making fun of her. (C-4/P-70/D-29)	Connotative meaning
30.	Victoria's roommate sophomore year was a nervous	Stylistic meaning

	looking girl from New York. She had an obvious eating disorder and was frighteningly thin. (C-4/P-74/D-30)	
31.	It would sound respectable to them, although she couldn't imagine her father or mother liking him. He was much too offbeat for them. (C-4/P-77/D-31)	Reflected meaning
32.	The girls who were successful worked like dogs , and were diligent about the modeling jobs they did. (C-5/P-85/D-32)	Reflected meaning
33.	It was a far cry from Victoria's monastic life at school, although things got slightly better for her during junior year. (C-5/P-87/D-33)	Stylistic meaning
34.	Victoria stood for ages looking up at the school, and then she turned and walked away and went back to the subway to go to Midtown. (C-6/P-96/D-34)	Reflected meaning
35.	"You're never going to make a penny as a teacher, Victoria. You need to get a real job, in advertising or PR, or something in the communications field. (C-7/P-107/D-35)	Reflected meaning
36.	She had stuck to her guns and her diet this time, and could just get into a size twelve by the beginning of	Connotative meaning

	August. (C-7/P-107/D-36)	
37.	She was either too ugly or too smart, but in any case, no one had fallen head over heels for her, and she hadn't either. (C-8/P-133/D-37)	Reflected meaning
38.	"You can add some humor to what you write, or write it tongue-in-cheek . You can write social commentary on the state of the world. (C-9/P-146/D-38)	Reflected meaning
39.	" Zow! That's got to be pretty unnerving. Aren't you a big brave girl." Her tone reminded Victoria of her father, but she didn't care. (C-9/P-148/D-39)	Affective meaning
40.	"Ready to throw in the towel and come home?" he asked with a hearty laugh. She wouldn't have admitted it to him (C-10/P-159/D-40)	Connotative meaning

The table above contains the data that have been found in the novel. The data that included as associative meanings were 40 data. Based on table above, there are five kinds of associative meaning found in the novel. There are connotative meaning with 9 data, stylistic meaning with 8 data, reflected meaning with 12 data, affective meaning with 5 data, and collocative meaning with 6 data.

2. The meaning of Big Girl in the novel “Big Girl” by Danielle Steel

To understand the meaning of the title of the novel “Big Girl”, the writer gives data that can support the understanding of the meaning, which includes in associative meaning or denotative or reference meaning.

In the datum 01, the sentence is “Her parents’ friends always referred to her as a “big girl,” and she was never sure what part of her they were referring to, her long legs, big breasts, or ever-widening body. And before she could figure out which part of her they were looking at, they turned their attention to the elflike Gracie.” (C-3/P-36/D-1)

In the datum 02, the sentence is “It wasn’t something she talked about to anyone, but by junior year her body had gotten bigger than it was before. She had gained ten pounds over the summer. (C-3/P-53/D-2)

In the datum 03, By the end of second semester, she had gained the dreaded freshman fifteen, and none of the clothes she had brought with her fit anymore. She felt huge, and was twenty-five pounds overweight. She had no choice but to start working out again, and she swam every day. (C-4/P-69/D-3)

In the datum 04, There was an endless line where they were handing them out, and when she finally got to the head of the line, the man assigning them looked at her to guess her correct size. “Big girl, huh?” he said with a broad grin, and she had tonight back tears. (C-7/P-111/D-4)

In the datum 05, The label they had put on her as a child was stuck there forever, like a tattoo. She was a “big girl,” which was their way of calling her

a fat girl. She knew that if she weighed a hundred pounds and were disappearing, they would still see her as a “big girl.” (C-8/P-121/D-5)

B. Discussions

In this part, the writer analyzes the data that have been found in Danielle Steel’s novel “Big Girl”. The writer also explained all types of associative meaning that have been found based on Geoffrey Leech’s theory. They are connotative meaning, stylistic meaning, affective meaning, reflected meaning, and collocative meaning.

1. Kinds of associative meaning that found in the novel “Big Girl”

According to data above, the writer discusses about 5 kinds of associative meaning that have been found in the novel “Big Girl” as follows:

1. Connotative meaning

Data 3, 6, 8, 10, 24, 25, 29, 36, and 40 are included in connotative meaning. According to Geoffrey Leech (1974: 14-15), connotative meaning is communicated by virtue of what language refers to. It is considered based on individual experience, society, age to age, indeterminate, open-ended, and relatively unstable. So that, it refers to the “real world” experience which associates to the expression when someone heard it or used it.

Datum 3 is “There was never any question about who **wore the pants** in the family. Jim made the rules, and Christine was comfortable that way”. If we see the content of the sentence, the phrase “wore the pants” is

not a real meaning. According to the dictionary, wore the pants means “in compounds pants for particular purpose or occasion”, which doesn’t fit the context of the sentence. In this case, wore the pants is categorized as connotative meaning which means “control the life”. If we put “control the life” as a substitution of wore the pants, it will fit with the context of the sentence.

Datum 6 is “Christine was the perfect companion for a narcissist of Jim’s proportions. She only **had eyes** for him. And although he still wanted a son to complete him, they were in no hurry to have a second child”. The term “had eyes” in the sentence above is considered as a connotative meaning, not a real or conceptual meaning. However, “had eyes” conceptually is “own the two organs of sight” which is not suitable with the context. In this sentence, had eyes means “look after”.

Datum 8 is “And when she heard her parents talking about it late one night, when they thought she was asleep, she heard the frightening words that the new baby was an **accident**, and she wasn’t sure what that meant”. The word “accident” in the sentence is not a real accident that happens and causing injury or damage. In this sentence, “accident” means something unwanted or unexpected. This using of connotative meaning, brought a new sense in the context.

Datum 10 is ““I guess you were our little **tester cake**,” he said, ruffling her hair affectionately. “This time we got the recipe just right,” he commented happily”. The term “tester cake” is indicated as connotative

meaning. The function of connotative meaning is used to communicate the experience in the real world to associate with the expression when someone heard it or used it since it brings something value and other sense in hints the attribute of the real world. When someone heard or used the term “tester cake”, they will imagine a cake that is made as a tester or cake that is made for the first time. However in this sentence, tester cake is not a real cake that can be eaten, but it is a term that refers to someone who doesn’t look like her parent’s look but her sister is really same as their parent’s look. So her parents called her as “tester cake”.

Datum 24 is “And her mother seemed sad to see her go, although she never openly said it to Victoria. It made Victoria feel as though they had all **missed the boat**”. The word “missed the boat” in the sentence above is also called connotative meaning because the word it is also connotes to something that were late. It connotes to other things based on the experience, phenomenon, and society. The word “missed the boat” here is not the real meaning used by people to others, it has something value and other sense.

Datum 25 is “Why hadn’t they been closer to her, more loving, given her more support? And now there was no time left to build the **bridge** between them that should have existed all along and never had”. The word “bridge” above is not a real mean that is “structure providing a way across a river”. In this sentence, “bridge” means “things which links two or more different things or connector”. The word bridge and connector has relation,

because bridge can be a connector from one place to another place. In the dictionary, the meaning of bridge is not only one meaning but this word has some meanings depend on the sentence.

Datum 29 is “It was a **constant battle** with her weight. And even without her mother hounding her, and her father making fun of her”. The words “constant battle” is indicated as connotative meaning because it is not the real “battle”. Battle in this case is actually refers to anxiety about her weight. From here, there is a fact that the meaning of battle is not like in the dictionary but has other meaning and sometime still has close relationship with sense, thing, and event purposed.

Datum 36 is “She had stuck to her **guns** and her diet this time, and could just get into a size twelve by the beginning of August”. The meaning of “guns” in the sentence above actually not a real meaning based on the context. “Guns” has a dictionary meaning as “weapon that fires bullets or shells from a metal tube”, which is impossible match with the context of sentence that talking about diet. So, in this case, “Guns” means “strong will”.

Datum 40 is ““Ready to **throw in the towel** and come home?” he asked with a hearty laugh. She wouldn’t have admitted it to him.” The term “throw in the towel” can clearly seen as a connotative meaning since the context of the sentence can not match with it. “throw in the towel” actually has a same meaning with “give up”. In other word, the meaning

changes from the basic meaning. In this relationship, it needs to differentiate between connotative meaning and conceptual meaning.

2. Stylistic meaning

Data 4, 13, 15, 17, 20, 22, 30, and 33 are included in stylistic meaning. Stylistic meaning is that which a piece of language conveys about the social circumstances of its use. Then, he stated there are some categories of its usage to differentiate between each dimensions which shows something from the different style (Leech, 1974: 16).

Datum 4 is “The baby was in a **breech position** and had to be delivered by **cesarean section**, so Christine was still asleep from the **anesthetic** in the recovery room, when Jim heard the news”. The bold words “breech position” and “cesarean section” belong to the stylistic meaning since this word involves in the Relative Temporary of language style especially in the ‘occupation area’.

The word “breech position” and “cesarean section” here is associated with the sense of the medical area in which “breech position” is not normal position of fetus in the uterus, and cesarean section is a process of gave birth to a baby that out of normal. The function of stylistic meaning is to deliver the stylistic style which appears in language since it concerns the social circumstance of the use of linguistic expression. In this case, this kind of meaning is used to deliver the occupation style.

Datum 13 is “The one remarkable feature about her was that she had long legs, like a **nag**. Her legs always seemed too long and thin for her

squat body”. The word “nag” above is indicated as stylistic meaning because it is only used in slang and is normally used only in colloquial English. It is to be able to use the language effectively that is the ability to switch between the levels when it is socially appropriate to do so. This word actually has the same conceptually but actually they belong to context with word steed and horse. Steed is poetic in style and would be appropriate in a literary work about the “Knights of the Round Table”, and horse can be used in any context.

Datum 15 is “And the next drama she faced was growing breasts when she was eleven. She did everything she could to hide them, and wore **baggy sweatshirts** over everything she owned, **lumberjack shirts** eventually, and everything two sizes larger”. The bold word above belong to the stylistic meaning since this words involve in the Relative Temporary of language style especially in the ‘occupation area’. The word “baggy sweatshirts” and “lumberjack shirts” here is associated with the sense of designer area, especially those are the name of clothes design. The function of stylistic meaning is to deliver the stylistic style which appears in language since it concerns the social circumstance of the use of linguistic expression.

Datum 17 is “The evil brew had given her severe **dysentery**, and she didn’t leave the house for several weeks, and said she had the flu”. The word “dysentery” above is considered as stylistic meaning associated with the sense of the medical area in which “dysentery” is the name of the

disease of the bowels. In this case, this kind of meaning is used to deliver the occupation style which appears in language due to the word “dysentery” involved in style of Relative Temporary, especially in occupation area of medic.

Datum 20 is “All the girls wore makeup, and many of them looked much too thin. **Anorexia** and **bulimia** had clearly entered their lives”. “Anorexia” is mental illness that causes fear of gaining weight and eating and leads to dangerous loss of weight. “Bulimia” is an illness in which eat too much and then forces himself or herself to vomit. Both of the words are indicated as stylistic meaning especially occupation area of medic. To sum up, the word “Anorexia” and “bulimia” here tends to the category of its usage.

Datum 22 is “And the girls were a lot prettier than I am. There’s something for everyone here, **jocks**, **fashionistas**, **beauty queens**, there’s a **gay/lesbian** club, you’ll figure it all out after a while and make friends”. Those words above are considered in the same category. The words “jocks”, “fashionistas”, “beauty queens”, there’s a “gay/lesbian” belongs to the stylistic meaning since this word involves in the Relative Temporary of language style especially in the ‘status’, slang language. These words are only popular in this late twentieth century.

Datum 30 is “Victoria’s roommate sophomore year was a nervous looking girl from New York. She had an **obvious eating disorder** and was frighteningly thin”. Same as the category of the words “anorexia” and

“bulimia”, “ obvious eating disorder” also the kind of that mental illness that causes eating disorder. So, “obvious eating disorder” is categorized as Relative Temporary of language style especially in the occupation area of medic.

Datum 33 is “It was a far cry from Victoria’s **monastic** life at school, although things got slightly better for her during junior year”. The underlined word “monastic” belongs to the stylistic meaning since this word involves in the Relative Temporary of language style especially in the ‘occupation area’. Stylistic meaning is that which a piece of language conveys about the social circumstances of its use. The word “monastic” here is associated with the sense of rule system by a monarch. This word is usually used based on the social circumstance of language use that related to social.

3. Affective meaning

Data 14, 19, 21, 28 and 39 are included in affective meaning. In affective meaning, language is used to express personal feelings or attitudes to the listener. For Leech (1974:18), it is a kind of language which reflects the personal feelings of the speaker or writer including his attitude to the listener or his attitude to something that is uttered. It is expressing or communicating emotion or feeling of the speaker about something that is happened according to its situation.

Datum 14 is “**You’re going to regret that appetite one day, young lady,**” her father always warned her. “You don’t want to be overweight by

the time you go to college.” The bold sentence belongs to the affective meaning because it comes from the feeling or emotion of the speaker. The sentence I am not aware about this event and I shall inquire about it, if something like this happens, then this is unfortunate means that this sentence comes from feeling or emotion of the speaker. From this statement, the father made a warning to his daughter. Here, we can know that the father is care about his daughter’s diet and warned her that someday her daughter will regret the overweight she get.

Datum 19 is “**Don’t ever do that again! Don’t play in the water alone!**” And then he turned to Victoria with a fierce look in his eye. “How could you leave her alone like that?” The bold sentence belongs to the affective meaning because it comes from the feeling or emotion of the speaker. Here, we know that the sentence express an anger of the father to her careless daughter. Here, we know that from the sentence above brings us to the main function of associative meaning that is to communicate the feeling or emotion of the speaker or writer itself. It arises from the personal feeling or attitude of the speaker or writer that is dedicated to the addressees or readers.

Datum 21 is “**Mind if I sit here?**” “No, that’s fine,” Victoria said, opening the potato chips. The bold sentence above is used to express feeling and also can indicate the politeness of the speaker. That utterance is supposed to be polite impression. However, it would be sarcasm if the intonation used is stressed, then it would be turned into a playful remark

between intimates if delivered with the intonation of a mild request, and it would be a casual tone to express friendliness.

Datum 28 is “**I wish you wouldn’t go,**” she said softly. She would have liked to try again if she had the chance. The tone of voice is really important to show the emotion since the listener will understand when we are angry, bad, sad, or happy through the intonation of the speaker. From the sentence “she said softly” above, we can conclude that the speaker is sad and the statement expresses a hope.

Datum 39 is “**Zow!** That’s got to be pretty unnerving. Aren’t you a big brave girl.” Her tone reminded Victoria of her father, but she didn’t care. Emotional expression through style comes about, for instance, when we adopt an impolite tone to express displeasure or when we adopt a casual tone to express friendliness. On the other hand, there are elements of language (chiefly interjections, like Aha!, and Yippee!), like the expression “**Zow!**” above whose chief function is to express emotion. It arises from the personal feeling or attitude of the speaker or writer that is dedicated to the addressees or readers.

4. Reflected meaning

Data 1, 9, 11, 12, 18, 26, 31, 32, 34, 35, 37, and 38 are included in connotative meaning. According to Geoffrey Leech (1974:19) conveyed that what is communicated through association with another sense of the same expression or the meaning which arises in case of multiple conceptual meaning when one sense of word forms part of our response to

another sense. It means that one sense of a particular word affects the understanding and usage of all the other senses of word.

Datum 1 is “She had gotten her bachelor’s degree, but her only real interest was finding a husband and getting married. And they were a dazzling pair with their **flawless all-American good looks**”. Based on the sentence above, the word “flawless all-American good looks” is called reflected meaning because this word meaning does not intend to the sense of “flawless”. as usually people know, but the word “flawless” here is associated with the sense of “clean” and clean is associated with the word “good looking”. In other word, the word “flawless” has another sense of the same expression. It gives the new meaning of words in the sentence which relates to another event or a phenomenon that is “good looking”.

Datum 9 is “It was hard to imagine that they were even sisters, or that Victoria actually belonged in this family, with all of them so dark while she was so fair, and her **pudgy body** looked nothing like them either”. The function of reflected meaning is to deliver the new sense of a word that relates to another phenomenon in the same expression. The new sense here is the new meaning comes to the expression of the same word. The new sense comes because of removes another sense in the same expression. The word “pudgy body” has the same expression with “fat”, but “pudgy body” can deliver a refined expression than the word “fat”.

Datum 11 is “She knew it would only get stronger and last forever. She made a **silent vow** to take care of her all her life and never let anyone

hurt her or make her cry”. The term “silent vow” is clearly delivered a new sense to the sentence. It gives the new meaning of words in the sentence which relates to another event or a phenomenon. Reflected meaning is the meaning which arises in cases of multiple conceptual meaning, when one sense of a word forms part of our response to another sense.

Datum 12 is Victoria wasn’t ugly, but **she was plain**. She had sweet, natural fair looks, and straight blond hair that her mother put in braids, as compared to Grace’s halo of dark ringlets. The phrase “she was plain” is indicated as reflected meaning since it can deliver a new sense of a “smooth” expression. “She was plain” actually refers to “she is not beautiful”, but it sounds smoother if we change it with the term “she was plain”.

Datum 18 is “They were much less worried about Gracie, who with her charm and beauty, even at seven, looked as though she could conquer the world. Jim was her **willing slave**”. The term “willing slave” bring a new sense or a new meaning that comes to the expression of the same word. The new sense comes because of removes another sense in the same expression. The “willing slave” emphasized a sense that give a stronger meaning to the sentence.

Datum 26 is “She would come home for holidays, see them on Christmas and Thanksgiving and when they visited her, if they did, and there was no time left to **put in the bank** the love they should have been saved all along”. As seen from the sentence, the term “put in the bank has

a same meaning with “saving”. But it will be have a different sense if we change “put in the bank” with saving”. This is how reflected meaning worked, to give a new sense or adorn a sentence.

Datum 31 is “It would sound respectable to them, although she couldn’t imagine her father or mother liking him. He was much too **offbeat** for them”. The word “offbeat” is indicated as reflected meaning since it can deliver a new sense of a “smoother” expression. “offbeat” actually refers to “weird” or “freak”, but it sounds smoother if we change it with the term “offbeat”.

Datum 32 is “The girls who were successful **worked like dogs**, and were diligent about the modeling jobs they did. “worked like a dog” actually refers to “work hard”. So that, the reflected meaning here is comes with emotive power and give the new meaning based on the context. “worked like a dog” sounds more powerful and strong than “work hard”.

Datum 34 is “Victoria **stood for ages** looking up at the school, and then she turned and walked away and went back to the subway to go to Midtown. Reflected meaning is a word sense seems to “rub off” on another sense by the dominant suggestive capacity whether through relative frequency, familiarity, or strength of its associate. That’s why “stood for ages” is categorized as reflected meaning, because if we change it with “stood for a while”, the sentence will be plain.

Datum 35 is ““You’re never going to make a **penny** as a teacher, Victoria. You need to get a real job, in advertising or PR, or something in the communications field”. To deliver new sense, the author of the novel uses “penny” as a substitution of “money”. But if the author uses “money” in the sentence, the sense of the sentence must be changed.

Datum 37 is “She was either too ugly or too smart, but in any case, no one had **fallen head over heels** for her, and she hadn’t either”. The term “fallen head over heels” has a same meaning with madly insane. To make the sentence more alive, the new sense is needed, because reflected meaning is the meaning which arises in cases of multiple conceptual meaning, when one sense of a word forms part of our response to another sense.

Datum 38 is ““You can add some humor to what you write, or write it **tongue-in-cheek**. You can write social commentary on the state of the world. The term “tongue in cheek” has a same meaning with “kidding”, but surprisingly, it delivers so much powerful and alive sense than the word “kidding”. Because the function of reflected meaning is to deliver the new sense of a word that relates to another phenomenon in the same expression, The new sense here is the new meaning comes to the expression of the same word.

5. Collocative meaning

Data 2, 5, 7, 16, 23, and 27 are included in connotative meaning. According to Geoffrey Leech (1974:20), Collocative meaning

communicated through association with word tends to occur in the environment of another word. It refers to associate of a word since its usual habitual co-occurrence with certain types of words. Then, collocative meaning is not only caused by co-occurrence events but also by stylistic and conceptual differences. Simply, it has an idiosyncratic property of certain words.

Datum 2 is “Jim took her on weekend trips frequently, they went on fun vacations, and he took her out to dinner once or twice a week, although Christine was a **good cook** and had learned to make his favorite meals.”. Based on the sentence above, the phrase “good cook” is called collocative meaning since the adjective word “good” conveys meanings when it is going together with others noun, such as “good skin”, “good boy”, “good looking”, “good luck”, etc. In this case, the adjective word “good” in the phrase “good cook” means “a great chef or cook.”.

Datum 5 is “Victoria was an easy, happy baby who was good natured. She walked and talked early, and people always commented on what a sweet **little girl** she was”. The word “little girl” is included in collocative meaning because the words regularly appear together in common use. Word that has the same meaning with little is small, but the word small is not suitable for the word of girl.

This kind of meaning can be used to convey the associate words which tend to occur in the environment. It tends to have variants meaning when it co-occurs with another noun. Based on the sentence above, the phrase

“good news” occurs in the environment because of the usual habitual co-occurrence with certain types, the adjective followed by noun (adjective+noun). Therefore, it has some meanings when this adjective going together with other nouns.

Datum 7 is ““She’s not even wearing a **pretty dress**, she doesn’t have a crown, and her dog is ugly too”. Victoria looked devastated”. The word “pretty” tends to collocate with “girl, woman, villages, dress, and flower.” This kind of meaning can be used to convey the associate words which tend to occur in the environment.

It tends to have variants meaning when it co-occurs with another noun. Based on the sentence above, the phrase “real action” occurs in the environment because of the usual habitual co-occurrence with certain types, the adjective followed by noun (adjective+noun). Therefore, it has some meanings when this adjective going together with other nouns.

Datum 16 is “Her parents’ friends always referred to her as a “big girl,” and she was never sure what part of her they were referring to, her long legs, big breasts, or ever-widening body. And before she could figure out which part of her they were **looking at**, they turned their attention to the elf like Gracie”. Based on the sentence above, the words “looking at” is called collocative meaning since the word “looking” conveys meanings when it is going together with others word, such as “looking for” “looking after” etc. In this case, “looking at” means “observe intently”. Therefore,

this kind of meaning tends to occur since it is caused by co-occurrence differences in linguistics.

Datum 23 is “She thought the ski club might be fun too. She went skiing every year with her parents. Her father had been a champion skier in his youth, and her mother was **pretty good** too”. Based on the sentence above, the phrase “pretty good” is called collocative meaning because the adjective word “pretty” in the phrase “pretty good” has different character when it is going together with another noun. Perhaps, we know that pretty have the same meaning with handsome.

They could be interchanged to each other such as handsome hard. However, they will have different sense when they to co-occur with another noun since mostly people using pretty good than handsome good especially for this context. Therefore, the phrase pretty hard is used in the context of the sentence above. It is caused by co-occurrence happens in linguistics. Here, pretty good means almost completely good.

Datum 26 is “And the night before she left, her father took them all out to dinner at the Beverly Hills Hotel, and they had a **good time** together”. In this term, the adjective word “good” and “time” if it is going together, will make a new meaning as “a comfortable and pleasing time.”

Collocative meaning consists of the associations a word acquires on account of the meanings of words which tend to occur in its environment.

2. The meaning of Big Girl in the novel “Big Girl” by Danielle Steel

Based on data in findings above, the writer analyzed each datum that have been found to know the meaning of Big Girl in the novel “Big Girl” by Danielle Steel, and whether it is considered as associative meaning or not.

In the **datum 01**, the sentence is “Her parents’ friends always referred to her as a “big girl,” and -widening she was never sure what part of her they were referring to, her long legs, big breasts, or ever body. And before she could figure out which part of her they were looking at, they turned their attention to the elflike Gracie” (C-3/P-36/D-1).

From the data above, we can conclude that the term “big girl” is considered as a real or conceptual meaning. “and -widening she was never sure what part of her they were referring to, her long legs, big breasts, or ever body” shows us that “big” in this case is not a connotative meaning. It is a real “big” without any other sense that refers to her big part of body.

In the **datum 02**, the sentence is “It wasn’t something she talked about to anyone, but by junior year her body had gotten bigger than it was before. She had gained ten pounds over the summer” (C-3/P-53/D-2). The sentence above has a clear meaning that support the meaning of the data 01. This sentence explains that she (in this case, Victoria) had gained ten pounds and it makes her body even bigger than before.

In the **datum 03**, “By the end of second semester, she had gained the dreaded freshman fifteen, and none of the clothes she had brought with her fit anymore. She felt huge, and was twenty-five pounds overweight.

She had no choice but to start working out again, and she swam every day” (C-4/P-69/D-3). Same with datum 02, this sentence also explain how Victoria gained her weight again. This sentence tells us about Victoria’s anxiety of her diet that make her felt huge.

In the **datum 04**, “There was an endless line where they were handing them out, and when she finally got to the head of the line, the man assigning them looked at her to guess her correct size. “Big girl, huh?” he said with a broad grin, and she had tonight back tears” (C-7/P-111/D-4). This sentence explains us when Victoria went to her university to take her academic gown and the employee gave her a big size one.

In the **datum 05**, “The label they had put on her as a child was stuck there forever, like a tattoo. She was a “big girl,” which was their way of calling her a fat girl. She knew that if she weighed a hundred pounds and were disappearing, they would still see her as a “big girl” (C-8/P-121/D-5). This data shows us about Victoria’s epithet as “Big Girl” is actually a more subtle to call her as “fat girl”

According to 5 data above, the writer concludes that the term “Big Girl” is included in Associative meaning, especially reflected meaning. It is a real meaning, but the term “Big Girl” comes as a new sense to replace other sense, that is “fat girl”. It brings a more subtle sense , which is the function of reflected meaning is to deliver the new sense of a word that relates to another phenomenon in the same expression. The new sense here

is the new meaning comes to the expression of the same word. The new sense comes because of removes another sense in the same expression.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter consists of two parts. They are conclusions and suggestions. The writer would like to present what have been found from Danielle Steel's novel "Big Girl". The writer provided some conclusions and suggestions to the readers as follows:

A. Conclusions

Based on the analyzing the data on the discussion of associative meaning in Danielle Steel's novel "Big Girl", the writer conclude the types and the function of associative meaning in the novel as follows:

1. The writer found all of the types of associative meaning based on Geoffrey Leech's theory. Those are connotative meaning, what is communicated by virtue of language refers to; stylistic meaning, what is communicated of social circumstance of language use; affective meaning, what is communicated of feelings and attitudes of the speaker or writer; reflected meaning, what is communicated through association with another sense of the same expressions; and collocative meaning, what is communicated through association with words which tend to occur in the environment of another word.
2. Then, in this research, the writer finds the way the author uses associative meaning in these news. The writer can take conclusion that the author uses five types of associative meaning in "Big Girl"

novel. From all of types, the author more often use reflected meaning than other meanings which is in the form of phrase.

3. Based on the research, the writer found that the title of the novel “Big Girl” is categorized as Associative meaning, especially reflected meaning. It is a real meaning, but the term “Big Girl” comes as a new sense to replace other sense, that is “fat girl”. It brings a more subtle sense, which is the function of reflected meaning is to deliver the new sense of a word that relates to another phenomenon in the same expression.

B. Suggestions

Based on the conclusions above, the writer suggests to:

1. After doing this research, the writer feels that it is very important for everyone to study more about meaning, especially in associative meaning because it is not easy to understand the content of text.
2. This study is related to other linguistic knowledge such as discourse or sociolinguistics since meaning can be explored in that knowledge especially associative meanings which can be found in spoken or written language. Then, to understand the associative meanings it can be analyzed using different theories. Future researchers can use other objects related to spoken or written language either formal or informal language.
3. The writer also suggests that the readers be more be careful in catching meaning of each article. Hopefully, this research can be guidance,

inspiration and useful for the next researchers who are interested in studying meaning especially in associative meaning.

Bibliography

- Abrams, M H.1999. *A Glossary of Literary terms*. United state of America: Earl McPeck.
- Crystal, David. 1991. *Dictionary of Linguistics and Phonetics*. United States of America: Wiley Blackwell.
- Doody, Margaret Anne. 1996. *The true story of the novel*. New Brunswick, NJ: Rutgers University Press.
- Finch, Geoffrey. 1998. *How To Study Linguistics*. London: Macmillan Press
- Fromkin, Victoria and Robert Rodman. 1974. *An Introduction to Language*. New York : Holt, Rinehart and Winston
- Hidayati, Lilis. 2010. *Associative Meaning Found in the Central Media News*. Unpublished thesis. State Islamic University Maulana Malik Ibrahim Malang
- Jones, William. 1996. *How to analyze fiction*. New York: Monarch Press
- Kennedy, X.J. and Dana gioia. 1995. *Literature: an introduction to fiction, poetry, and drama*. New york: Harper Collins.
- Klarer, Mario, 1999. *An Introduction to Literary Studies*. London and New York: Routledge.
- Laela, Sarifah. 2008. *The Associative Meaning In The Headlines of The Jakarta Post*. Unpublished thesis. State Islamic University Maulana Malik Ibrahim Malang.
- Lakof, Robin. 2004. *Language and Women's Place; Text and Commentaries*. London: Oxford University Press.
- Leech, Geoffrey. 1974. *Semantics* .Great Britain: Penguin books.
- . (1993). *Prinsip-prinsip Pragmatik* (Alih Bahasa DD Oka). Jakarta: Penerbit Universitas Indonesia

- Lyons, John. 1995. *Linguistics Semantics*. Cambridge: Cambridge University Press
- Mayer, Jim. 1997. *What is literature? A definition based on prototypes*. North Dakota: University of North Dakota
- Mwihaki, Alice. 2004. *Meaning as Use: A Functional view of semantics and pragmatics*. Kiswahili Forum.
- Ray. 2005. *Note taking strategies*. Peen: Peen state university.
- Steel, Danielle. 2010. *Big Girl*. New York : Delacorte Press.
- Ullman, Stephen. 1977. *Pengantar Semantik*. Yogyakarta: Pustaka Pelajar.
- Yusuf, Nurlaili. 2010. *A Study on the Associative Meanings of The Jakarta Post Weekender Magazine*. Unpublished thesis. State Islamic University Maulana Malik Ibrahim Malang.
- Wellek, Rene and Austin Werren. 1982. *Theory of literature*. New York: Penguin books.