

**ANALYSIS SEMIOTIC IN THE NOVEL “POISON”
BY SARA POOLE**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora in English and Literature Department
of the Faculty of Adab and Humanities
of UIN Alauddin Makassar**

By
UNIVERSITAS ISLAM NEGERI

IRMA NINGSIH RIDWAN

Reg. No. 40300109101

ALAUDDIN
M A K A S S A R

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2013**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Maret 27th 2012
Penyusun,

IRMA NINGSIH RIDWAN
NIM: 40300109101

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **IRMA NINGSIH RIDWAN, NIM :40300109101**, mahasiswa jurusan Bahasa dan Sastra Inggris pada fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, *“Analysis semiotic in the Novel “Poison” By Sara Poole “*, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, March 27th 2013

Pembimbing I

Pembimbing II

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

Rosmah Tami, S. Ag., M. Sc., MA
NIP: 19711125 199903 2 001

Syahrani Junaid, S.S., M.Pd
NIP: 19810415 200901 2 005

APPROVAL SHEET

Title : Analysis semiotic in the Novel “Poison” By Sara Poole
Name : Irma Ningsih Ridwan
Reg. Number : 40300109101
Majority : English and Literature Department

Makassar, March 27th 2013

Supervisor

Consultant I

Consultant II

Rosmah Tami, S.Ag., M.Sc., MA

NIP: 19711125 199903 2 001

Syahrini Junaid, S.S., M.Pd

NIP: 19810415 200901 2 005

Approved by
The Head of English and Literature Department

Dr. Abd. Muin, M. Hum.

Nip: 19660102 199203 1 002

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Acknowledged by
The Dean of Adab and Humanities Faculty of
UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Analysis Semiotic in the Novel “Poison” by Sara Poole” yang disusun oleh Irma Ningsih Ridwan, NIM: 40300109101, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jumat, 19 April 2013 M., bertepatan dengan 9 Jumadil Awal 1434 H., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Samata, 19 April 2013 M
9 Jumadil Awal 1434 H.

DEWAN PENGUJI:

Ketua : Dra. Susmihara, M.Pd. (.....)

Sekretaris : Drs. Rahmat, M.Pd.I. (.....)

Munaqisy I : Dr. H. Barsihannor, M.Ag. (.....)

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

Pembimbing I : Rosmah Tami, S.Ag., M.Sc., M.A (.....)

Pembimbing II : Syahrini Junaid, S.S., M.Pd. (.....)

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

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

ACKNOWLEDGMENT

Alhamdulillah Rabbil 'Alamin, the writer praises to the almighty Allah swt for His blessing and mercy so the writer can complete this thesis. Peace and salutation are addressed to the beloved and chosen messenger Muhammad saw.

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

1. The writers beloved parents, his father Muh. Ridwan and her mother St. Johar, her beloved brothers Surya Tata Melau, Resky Wijaya, Rangga Saputra Wijaya and her beloved sisters Nurfadillah, Suchi Ramadanty for their prayer, financial, motivation and sacrifice for my success who always pray to Allah swt in my study.
2. Prof. Dr. H. A. Qadir Gassing. HT. MS., the Rector of Islamic State University of Makassar for his advices during the writers study at the University.
3. Prof. Dr. Mardan, M.Ag, the Dean of Adab and Humanities Faculty for his motivations and advices during his study at Adab and Humanities faculty.
4. Dr. Abd. Muin, M. Hum, the Head of English and Literature Department and Serliah Nur, S.Pd., M.Hum., M.Ed, the secretary of English and Literature of Department for their motivations and advices during the writer study at Adab and Humanities faculty.

5. Rosmah Tami, S.Ag., M.Sc.,MA and Syahrani Junaid, S.S., M.Pd her first and second consultants who have supported with fruitful comments, guidance, suggestions, corrections, and over all support since the preliminary part of this thesis.
6. The staff and all lecturers of the Adab and Humanities Faculty of UIN Alauddin Makassar especially to the lecturers of English Literature Department who have taught her for many years.
7. Thanks to my special friend Irsan who always gives spirit and helps me during my study and writing this thesis.
8. Thanks goes to all friends, at UIN Alauddin especially at Adab and Humanities Faculty and all of her lovely friends especially for Afdal S.Hum., Muh. Taufik Syam S.Hum., Muh. Kayyis, Darsina, Andi Hermansyah, Marhaban, Nurlaeli and Nining Ismayanti. Thanks for all of support, happiness and many experiences that won't forget it. May Allah swt, the almighty bless us all now and forever.
9. The writer never forgets to say thanks a lot for all best friends at BSI 08 AG 1 (Kartini mirsah S.Hum., Astry Sulistiawaty, Sofyan Arfandi, Delukman S.Hum.,) AG 3 (M. Imam Fitrah S.Hum., Haisyah S.Hum., Ilham Syarifuddin, Tamrin S.Hum., Imran, Maryam Muris,) and AG 2 (Hasrullah S.Hum, Mirnawati,) classes of English literature Department 2008 especially for her best friend, for their support and encouragement to her from starting until finishing the study. Finally, for everybody whose

name could not be mentioned one by one, may Allah swt. The almighty
God be with us now and forever.

10. For all member of Ecuinsa, KisSa, HMI, and BEMF 2012-2013 Thanks
for giving much knowledge and education of my life.

Makassar, Maret ²⁷ 2013

The writer

Irma Ningsih Ridwan

Reg. No. 40300109101

TABLE OF CONTENTS

COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET.....	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENT	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background.	1
B. Problem Statement	3
C. Objective Reseach	3
D. Significance of Reseach	4
E. Scope of Reseach	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Finding	5
B. Semiotic Theory.	7
C. Synopsis of Novel Poison.....	14
D. Biography of Sara Poole.....	15
CHAPTER III METHOD OF THE RESEARCH	
A. Method of Reseach.....	18
B. Object of the Reseach	18

C. Instruments of the Research	18
D. Procedures of Data Collection	19
E. Techniques of Data Analysis	19
CHAPTER IV FINDING AND DISCUSSION	
A. Findings	20
B. Discussion	28
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	34
B. Suggestion	43
BIBLIOGRAPHY	44
CURRICULUM VITAE	46

ABSTRACT

Name : Irma Ningsih Ridwan
Reg. Number : 40300109101
Title : Analysis Semiotic In The Novel “Poison” By Sara Poole.
Consultants : 1. Rosma Tami
2. Syahrani Junaid

This thesis is a research about analysis semiotic in the Novel “Poison” By Sara Poole. The objective of this research are (1) To know the interpretation of signifier and signified in the novel *Poison* by Sara Poole (2) To know the meaning of *Poison* in novel by semiotic approach.

The method used in this research is qualitative method. The object of this research used both formal and material object. Formally, this research used semiotic by using Roland Barthes theory. Materially this research used the novel *Poison* by Sara Poole. which was published in 2010 and some books was used to analyze and supported this research. In collecting the data, the writer used note taking as instrument. The writer used Roland Barthes’s theory to analysis semiotic in the Novel “Poison” By Sara Poole.

In this research, the writer found that there were two part of semiotic theory found in the novel “*Poison*” by Sara Poole there are signifier and signified. They are nineteen signifiers and signifieds, found in the novel *poison* by Sara Poole in the table. Then the researcher found the meaning of poison in the novel based on the signifieds and signifiers found is conspiracy.

The implication of this research is to give understanding on the signifier, signified and meaning for the reader who would like to know more about semiotic.

CHAPTER I

INTRODUCTION

A. Background

Literature is a form of creative and productive activity in producing a work that has a sense of aesthetic value and reflects the social realities. Literature term used to refer to cultural phenomena that can be found in all societies even though the social, economic, and religious existence is not a universal phenomenon (Soeratno in Jabrohim, 2003: 9). One particular kind of literary work is a novel. Novel mostly defined as reflection of life or everything we find in real life. Novel is also reflection of novelist's thinking, feeling and prosperity. It is perhaps similar to reality that we find in our daily lives. But they still belong to a product of novelist imaginations.

Semiotic or semiology is the study of sign, symbol and signification. It is the study of how meaning is created not what it is (Barthes, 1999:187) Semiotics is concerned with everything that can be taken as a sign. Semiotics is the study not only refers to the signs in everyday conversation, but also everything that refer to other forms such as words, images, sounds, gestures and objects.

Heidegger said semiotics is the realization that the whole of human experience, without exception, is an interpretive structure mediated and sustained by signs. So it is perhaps not surprising that much of the original semiotic development in our time has taken place along the tracks and lines of a classical idealism in the modern sense, an environment and climate of thought within

which the structuralist analysis of texts and narratives is particularly comfortable (John Deely, 1990:6).

Novel is a story with the prose form in long shape, this long shape means the story including the complex plot, many character and various setting (Doody, 1996: 29). The Novel *Poison* by Sara Poole is interesting to analyze by using semiotic theory because suspenseful story of an interesting history, a brilliant novel Sara Poole presents the race reached the end of the line between good and evil that will make readers look forward to founding birth a series, It tells about Poole's simmering hot summer of 1492, a monstrous evil is string within the Eternal City of Rome. The brutal murder of an alchemist sets off a desperate race to uncover the plot that threatens to extinguish the light of the Renaissance and plunge Europe back into medieval darkness.

Determined to avenge the killing of her father, Francesca Giordano defies all convention to claim for herself the position of Cardinal Rodrigo Borgia poisoned serving, head of the most Notorious and dangerous family in Italy. She becomes the confidante of Lucrezia Borgia and the lover of Cesare Borgia. At the same time, she is drawn to the young renegade monk who yearns to save her life and her soul.

Novel consists of two elements which built it up. They are intrinsic element and extrinsic element. Intrinsic element is the elements that build the literary work include character, plot, setting, theme and style. Extrinsic element is

all of the elements that influence the literary work from outside, such as biography of the author, economic social, culture, religion and so on.

Novel as the imitation of the real world sometimes comes with the unusual word. The author tries to explore his/her imagination by using some language styles. It is expected to create the aesthetic or the artistic effect to the reader as the part of stylistics elements.

A novel *poison by sara poole* is an online best seller novel (Poole 2010). It is very interesting not only to be read but also to be analyzed, because there are many things that are expected, such as great characters, good chemistry and a blend of romance with a story. Also, the author explores the meaning, interpretation, signifier and signified in the novel *poison by sara poole*.

B. Problem Statements

Based on the background above, the writer would like to present some problems which are formulated in the following questions:

1. What are interpretation the signifier and signified in the novel *Poison* by Sara Poole?
2. What is the meaning of *Poison* in novel by semiotic approach?

C. Objective Research

The writer has target in writing this research.

1. To know of interpretation the signifier and signified in the novel *Poison* by Sara Poole.
2. To know the meaning of *Poison* in novel by semiotic approach.

D. Significance of Research

This research contained an important aspect in human's life. Therefore, and other side this thesis can be reference for the next writing about interpretation and meaning of semiotic Rolland Barthes theory in novel *Poison* by Sara Poole.

E. Scope of Research

The writer only focuses her analysis on exploring Semiotic theory toward Rolland Barthes in the novel *Poison* by Sara Poole.

CHAPTER II

REVIEW OF RELATED THEORY

A. Previous findings

Review of literature serves a presentation about the research and analysis that has been done previously, both semiotic application of theory and other similar theory from these. But those researches about the object have different between these researches.

Bahri (2009), in her thesis entitled “Semiotic Analysis on witch (The chronicles of Narnia by C.S Lewis)”. Find out the characteristic of the witch and why the characteristic became a witch in the film the lion, the witch and wardrobe. The method used descriptive analysis method in which the data were collected then analyzed into details. Descriptive analytical method is conducted by describing facts and the analyzing them. This research uses semiotic approach based on Barthes’s theory that the study of sign, processes (semiosis), or signification and communication, sign, symbols, both individually and grouped into sign systems. It includes the study of how meaning is constructed. The researcher finds eight characteristics of the witch: woman, powerful, evil, authority, fierce, savage, cruel, and inadvertently. The researcher also concludes that there is several character of witch that human in daily life still possesses.

Rahmat (2009), in his thesis entitled “Semiotics Analysis the Metaphoric Expression in Toloq Rumpaqna Bone”. The aim of this research is to inform that semiotic theories in a literature work, study the system, rules, and convention that enable the symbols used have meanings. The researcher used Qualitative

descriptive method. In this case, the writer describes icon, index and symbols which include in Toloq Rumpaqna Bone. This reseach uses semiotic approach which is Pierce's theory that there kinds of signifier and signified:

- 1). Icon, the sign that inherently have the same pointed meaning
- 2). Index, the sign that show the causal relation with signified within it.
- 3). Symbol, the sign that has a meaning in relation to the arbitrary signified, suitable, with the certain social convention. The researcher finds several poets which are showing the metaphor or semiotics characteristics.

Manoy (2009) in his thesis entitled "Semiotic Analysis in the novel Angel and Demons". The aim of this research is to find out the code and kinds of semiotics code those are dominant in Angel and Demons novel. The reseacher used descriptive qualitative method is actually a combination of descriptive qualitative research. The researcher conducted this study by applying semiotics analysis in the Novel "Angel and Demons by Dan Brown". This reserach uses semiotics approach which is Ferdinand De Saussure's theory that semiotic is study of sign. Semiotic is study about system, ruler, and convention that enable literary work to have significance. The researcher finds five codes in the novel; hermeneutics, semics, symbolic, proairetic and gnonic code. The researcher also concludes that gronic code is the code with little apperances in the novel and symbolic code is the highest code that always comes in the novel Angel and Demons.

The similarity of this reseach with the some previous researches above are talking about semiotic approach. While, the difference is in the object of study.

Bahri focussed on the Semiotic Analysis on witch (The chronicles of Narnia by C.S Lewis), Rahmat focussed on the semiotic analysis of the metaphoric expression in “Toloq Rumpaqa Bone”, Manoy focussed on the Semiotic Analysis in the novel *Angel and Demons*. While in this research, the writer focuses on the semiotic Roland Barthes in the novel *Poison* by Sara Poole.

B. Semiotic Theory

1. Definition of Semiotic

Roland Barthes is a crucial figure in modern literary and cultural theory. His work has been influential in a wide variety of theoretical trends and practices, including structuralism, semiology, post-structuralism, cultural studies and psychoanalytical literary criticism. Barthes is one of a handful of writers who can be said to have established the foundations for modern literary and cultural theory. (Alen, 2003: 18).

Roland Barthes, a semiotic figure from France, made various possibility to the texts. It means, the reader the significant plurality. Therefore, single interpretation forming unproductive repressive way. Roland Barthes fills multilanguage, rhetoric, myth, and ideology which became the key words in semiology. (Junus, 1981: 17)

The theory and study of signs and symbols, especially as elements of language or other systems of communication. A person who studies or practices semiotics is known as a *semiotician*. (Ricard, 2006: 1).

Semiotics is considered as the theory of the production and interpretation of meaning. Meaning is made by the deployment of acts and

objects which function as “signs” in relation to other signs. In general meaning is not believed to reside within any particular object, text or process. Rather, meaning arises during the communication process itself (Chandler, 1994: 2).

2. Some Part of Semiotics

a. Signifier

Signifier is a sign the combination of a material *signifier* (sound or written mark). The nature of the signifier suggests roughly the same remarks as that of the signified: it is purely a relatum, whose definition cannot be separated from that of the signified. The only difference is that the signifier is a mediator: some matter is necessary to it. But on the one hand it is not sufficient to it and on the other. In semiology, the signifier can too be relayed by a certain matter that of words. This materiality of the signifier makes it once more necessary to distinguish clearly *matter* from *substance*: a substance can be immaterial (in the case of the substance of the content) therefore, all one can say is that the substance of the signifier is always material (sounds, objects, images). In semiology, where we shall have to deal with mixed systems in which different kinds of matter are involved (sound and image, object and writing etc). (Barthes, 1964: 14).

b. Signified

Signified is a (concept). The signified is not the object or action but it is mental concept. Signified also what the signifier refers to (see signifier). In semiotic, denotation and connotation are terms describing the relationship between the signifier and it is signified, and an analytic distinction is made between two types of signified: a denotative signified and a connotative signified. Meaning includes both denotation and connotation. Most signs have at least one normal, "common sense" meaning. This meaning, called the sign's denotation, is shared among many people and is the most widely used meaning of the sign. But signs also may have many different "subjective" meanings that arise from each individual's personal experiences. These are called the connotations of the sign. The denotation of a sign represents an agreement among a group of people that they will share that meaning of the sign among themselves. Meanings of this type are said to arise through social convention (Chandler, 1994: 4).

c. Sign

The sign is arbitrary it has meaning not directly in terms of the world, but in terms of its place in a language system (la langue). But language is merely one kind of sign system. There are numerous sign systems in our world, from the Highway Code to architectural design, from the clothes we wear to the food we eat. Everything in society is a

sign in this sense and thus belongs to a system which, can be studied like the system of language. (Alen, 2003: 58).

Sign is loosely defined as "a pattern of data which, when perceived, brings to mind something other than itself," the notion of the sign is central to the semiotic approach to the study of communication. The term can refer to the relationship among the elements of the semiotic model, or it can be used to indicate the first of the three elements, i.e., the physical thing perceived. All the individuals are meaning-makers. Distinctively, we make meanings through our creation and interpretation of "signs". Signs take the form of different objects, but such things have no any meaning and become signs only when we invest them with meaning. Anything can be a sign as long as someone interprets it as 'signifying' something - referring to or standing for something other than itself. (Daniel Chandler, 1994: 6)

d. Symbol

Symbols are a complicated matter and believed that symbols are never completely arbitrary, suggesting that there is usually some kind of quasi-arbitrary or rudimentary bond between symbolic signifiers and what they signify. He uses the example of a symbol of justice, a pair of scales, and says this symbol cannot be replaced by any symbol, such as a chariot, and still convey its meaning. A more popular symbol of justice involves a blind goddess holding scales to signify impartiality. The problem is we have to learn to associate the scales

with justice. Just seeing a set of scales or a blind goddess with scales does not automatically make us think of justice. Semiotically speaking, symbols are things with important historical and cultural meanings, such as the cross for Christians, the Star of David for Jews, and the American flag for Americans. These symbols are tied to history and play important roles in every society. The anthropologist Clifford Geertz discussed symbols in his book *The Interpretation of Cultures* (Geertz 1973:45).

Semiotics began to become a major approach to cultural studies in the late 1960s, partly as a result of the work of Roland Barthes. The translation into English of his popular essays in a collection entitled *Mythologies* (Barthes 1957: 100).

Mythologies is one of Barthes's most influential and widely read books. Composed of articles written monthly for the journal *Les Lettres nouvelles* between 1954 and 1956, it was published as a single text in 1957. The English version of the text is available in two smaller collections (Alen, 2003:142).

In ancient Greece myth (*mu-thos*) came to mean a fiction. Nowadays usually associated with fictions which include the gods or supernatural forces, myth also has the general meaning of the major fictional stories that have abided since ancient times. Thus myth, while denoting what is fictional, also tends to refer to stories that have an apparently timeless and universal appeal and truth. Barthes's use of

the word myth is therefore particularly telling in that what he designates by the term presents itself as natural and even timeless but is, in fact, an expression of a historically specific ideological vision of the world (Alen, 2003: 34).

Mythology transforms one culture's values, in Barthes's case bourgeois French culture, into a universal and natural value: it turns culture into nature, often while still recognizing its status as myth, as a cultural product. It is this duplicity of myth, a construct which represents itself as universal and natural, which characterizes its ideological function. (Alen, 2003: 54).

According to Barthes, Myth is a communication system or a meaning and message. Myth is not merely an object, concept or idea, but a way of meaning, a form. Everything can be a mite when delivered through discourse. For clarity let us read the following quote Barthes writing about myth (Barthes,1964: 103).

Myth a discourse is the principle of signification, a form, a communication system in the form of messages. Thus the myth is not possible in the form of a concrete object or concept / idea, on the contrary, the myth is a mode of signification that is a form. Considers that the myth is a kind of speech then everything can be a myth as long as conveyed through forms of discourse or discourse. Myth decrypted message is not limited by the goal but by the way this message said (Collin Smith, 1983: 109).

Myth as a system of semiology because mythology is the study of a type of speech, it is a sign that piece of science formulated by Saussure as semiology. In mythology, as a system of semiology, sign does not have any function. Which is considered important is the relationship of mythology itself, as according to Saussure the sign is a concrete word. In this case the myth is a system that appears semiologis before, so the myth is a second order system semiologis. Therefore, a sign (sign) in the first sequence is only a marker (signifier) on both systems (Collin Smith, 1983: 110).

Similarly Barthes further explains that everything in the world could be a myth. Everything in this world can be changed from a closed form in the silence switch to an oral condition that is open to use by the public, either because there is no natural law that prohibits or does not talk about such things. Barthes then gives examples of trees that have new meaning when it is in the hands of an artist such as, Minou Drouet. Tree is transformed when the tree is decorated, adapted, and loaded with meaning that will change the literary tree to tree as we know it before (Barthes, 1975: 120).

3. Signifier, the signified, and Sign in myth

Markers (signifier) in the myth according to Barthes can be seen from two points of view that the final terms of the language system or as an initial term of the mythic system. Markers (signifier) in the context of meaning, while he calls the language in the context of myth, he called it a

form. Markers (signifier) in the concept of myth itself becomes ambiguous because at the same time he became the full meaning and form on one side and blank on the other. The third term in linguistics is called the sign (sign) is the relationship between the first two terms, but may not use this term without any ambiguity due to the mite markers (signifier) is formed by a sign (sign) of the language. In the myth, Barthes calls this third term as meaning (signification). Basically mythology has a dual system, the presence of myth is determined by the presence of meaning, there was no contradiction or separation between meaning and form, both are present together. (Barthes, 1975: 121).

C. Synopsis of Novel Poison(Sara Poole)

In this novel, Poole's first novel begins a historical-mystery series starring Francesca Giordano, a young woman who takes over her father's job as head poisoner for the Borgia family. After Paus Innocent VIII died on July 25 of that year after an illness that had long interspersed improved health conditions at the time of Francesca's father told killed. In the last stage of his life, there are rumors circulating that says Innocent drinking breast milk to survive during his last days, he was reportedly also consume blood boys in an effort to prevent deaths. Fransesca of the incident is determined to seek justice and avenge his father.

D. Biography of Sara Poole

She grew up on a farm in the 1970s & had a technicolour childhood roaming the fields and dreaming. She was painfully shy & remembers hiding in a cupboard for ages with my twin sister when a man came to fix the phone! Although they'd be lots of singing when the family gathered, she did always be happier in the background listening. Growing up in a large family they'd always be music playing-she loved to hear the American country on the radio or anything with that west coast sound. My older brother was into the Rolling Stones, Jimi Hendrix & Pink Floyd whilst my older sister played a lot of Kate Bush & Elton John .She must have heard bluegrass at an early age as she knew it was what she wanted to play on the fiddle in primary school but she didn't know the name of the genre! She dropped out of various music lessons & after a bad experience on stage, choosing to study art instead & eventually getting a degree in 1994.

She worked at summer festivals for a few years & then ended up living in a shed volunteering for a woodland project where in 1997 she learnt to play guitar by jamming with bluegrass musicians who'd come over for a session. At the same time she learnt tablature & syncopated finger picking from a friend's Mississippi John Hurt book.

She bought my guitar in exchange for painting a mural & in 1998 started playing the local open-mics, still quite shy with a quiet voice at first. She gained confidence over the years singing at various open-mics, bluegrass jams & folk sessions around the country. She has also had the privilege of singing at some awesome Sunday morning Gospel sessions at the Bluegrass festivals.

Although my style has influences from country & bluegrass she would describe it as more blues with a hint of folk - it's hard to say really... Musically she like a good melody, anything that makes you want to sing along or takes you someplace. She find country is really good to sing- the notes are long & heartfelt whilst the blues give you more space to play around. Good Gospel simply takes you to Heaven & back!

In 2007 she started writing songs which came prolifically, she'd often wake up with or hear a title line & melody in my head- some came in dreams & then the whole song would simply unfold. She wrote most of them in bed & really enjoyed the whole process!

Early in 2011, She made a demo & submitted it for a Christian project called "Sunday Night Live" founded by Johnny Kinch (who's the daddy?!) They liked my stuff & asked me to audition 2 of my original songs for their album. Along with 11 other artists, my song "Two Hearts" was selected & in the April I recorded up in Sheffield with some great session musicians. The "Sunday Night Live Sessions" album was produced by renewed Andy Baker of Resound Media & was released that June. Shortly after Johnny booked me to play my first Sunday Night Live gig at Loughborough where the audiences were lovely & many asked if I had any cads for sale.

Two weeks later she played another SNL gig in Nottingham for more lovely people & a white pigeon who wandered in half way through! One guy even downloaded "Two Hearts" on his iphone right in front of me when she told him that it was my only song he could buy at that time which was fib! She really

enjoyed sharing my songs as well as my faith & telling folks how God's set me free from the blackest depression, crippling shyness & alcohol. Without Him she'd still be hiding in that cupboard.

CHAPTER III

METHODOLOGY OF RESEARCH

A. Method of Research

In this research, the researcher used qualitative method to analyze complete the data. The researcher searched the data by reading the novel and analyses of semiotic and analyze the meaning of *poison* in the novel by semiotic approach to find and collect the data that have used to accomplish this research.

B. Object of the Research

The research object is the same element with the research objectives that form the data and the context of the data (Sudaryanto, 1993: 30). This research used both formal and material object. formally, this research used semiotic by using Rolland Barthes theory. Materially this research uses the novel *Poison* by Sara Poole.

C. Instrument of the research

In collecting data, the writer used note taking as an instrument of research. It was used to get the data from the novel, after reading the novel "Poison" and the other relevant references, the writer made some notes to classify the interpretation signifier, signified and find the meaning of *Poison* in novel by semiotic approach.

D. Procedur of data collection

In collecting data, the writer applied several procedures as follows:

1. The writer read *Poison* novel by Sara Poole.
2. The writer analyzed the meaning in the novel

3. And then, the writer classified the meaning of the word similar with *Poison* meaning.

E. Technique of Data Analysis

The data analyzed by using meaning. The meaning used to classify words in the novel *Poison*. In classifying the meaning words the writer used the Roland Barthes's Theory, and then the writer found the meaning based on Roland Barthes theory that focusing on the semiotics approach.

CHAPTER IV

FINDINGS AND DISCUSSIONS

In this chapter, the writer presents the data which contains what are interpretations the signifier and signified in the novel *Poison* by Sara Poole and then what is the meaning of *Poison* in novel by semiotic approach.

A. Findings

In this part the writer presented, the data which were considered a semiotic in the novel *Poison* by Sara Poole”. According to Roland Barthes, semiotic has two parts. They are signifier and signified. In understanding the data the writer presented explanation, *C* is Chapter, *P* is Page, and *D* is Data. They are as follows:

1. The interpretation the signifier and signified in the novel *Poison* by Sara Poole

NO.	Data	Signifier	Signified
1.	<i>Pigeons</i> in the cotes beneath the palazzo <i>eaves</i> fluttered as the great booming voice washed over them. C.1/P.12/D.1	Pigeons	Fluttered as the great booming voice washed over them.
2.	“ <i>Your father</i> never mentioned such a <i>poison</i> to me, one that	Poison	One that could be used in that way.”

	could be used in that way.” C.1/P.13/D.2.		
3.	<i>Rocco studied me for a moment before he asked, “Is it justice you seek. . . or vengeance?”</i> C.3/P.32/D.3.	Rocco studied me	Is it justice you seek. . . or vengeance?”
4.	<i>The thunderheads were passing off toward the west and a freshening breeze blew out of the north. The relative coolness lightened my step and may, along with my general preoccupation, have contributed to my failure to pay proper attention to my surroundings.</i> C.3/P.335/D.4.	The thunderheads were passing off toward the west and a freshening breeze blew out of the north.	The relative coolness lightened my step and may, along with my general preoccupation, have contributed to my failure to pay proper attention to my surroundings.
5.	<i>“Such foolishness. You have no business here. It is not safe.”</i> C.5/P.51/D.5.	. “Such foolishness.	You have no business here. It is not safe.”
6.	<i>“My late husband was an apothecary,” Sofia said. I had the impression that she was choosing her words with</i>	“My late husband was an apothecary,” Sofia said.	“He and your father knew each other as young men. They resumed their

	<p>great care. <i>“He and your father knew each other as young men. They resumed their acquaintance when Giovanni came to Rome to serve Cardinal Borgia.</i></p> <p>C.5/P.52/D.6</p>		<p>acquaintance when Giovanni came to Rome to serve Cardinal Borgia.</p>
7.	<p><i>A young woman in the throes of childbirth lay in a corner of the room crowded with the sick and dying. She was on her back on a thin pallet, her face the pasty gray of approaching death, seemingly slumped in insensibility.</i></p> <p>C.6/P.58/59/D.7</p>	<p>A young woman in the throes of childbirth lay in a corner of the room crowded with the sick and dying.</p>	<p><i>She was on her back on a thin pallet, her face the pasty gray of approaching death, seemingly slumped in insensibility.</i></p>
8.	<p><i>Her voice grew a little stronger as outrage filled her. “Innocent will use his authority to expel all Jews from the Papal States.</i></p> <p>C.7/P.65/D.8</p>	<p>Her voice grew a little stronger as outrage filled her.</p>	<p>“Innocent will use his authority to expel all Jews from the Papal States.</p>
9.	<p><i>The Jews are not without</i></p>	<p>The Jews</p>	<p>They were more</p>

	<p>wealth,” I said. The conditions in the ghetto were not the inevitable result of poverty. They came rather from the strict limits placed on where and how the Jews could live and work. Left to their own devices, <i>they were more than able to earn their way.</i> C.8/P.78/D.9</p>		<p>than able to earn their way.</p>
10.	<p><i>Ultimate power, of the kind Borgia sought, required money. A great deal of money.</i> C.8/P.78/D.10</p>	<p>Ultimate power</p>	<p>A great deal of money</p>
11.	<p><i>“I am sorry, Francesca,” he said, very low so that only I could hear him. “But the Cardinal would not be dissuaded.”</i> C.9/P.81/D.11</p>	<p>“I am sorry, Francesca,” he said,</p>	<p>“But the Cardinal would not be dissuaded.”</p>
12.	<p><i>Ben Eliezer hitched his stool a little closer and dropped his voice. “You know about the edict, about what</i></p>	<p>Ben Eliezer hitched his stool a little closer and dropped his voice.</p>	<p>“You know about the edict, about what Innocent intends to do.</p>

	<i>Innocent intends to do.</i> C.10/P.91/D.12		
13.	<i>If plague did appear, I shuddered to think what would happen. The Jews would be blamed, of course, and the outcry against them would be horrific. It was not inconceivable that the entire ghetto would become their funeral pyre unless there was a pope willing to protect them. C.14/P.125/D.13</i>	If plague did appear	The Jews would be blamed, of course, and the outcry against them would be horrific. It was not inconceivable that the entire ghetto would become their funeral pyre unless there was a pope willing to protect them.
14.	<i>“The ague and the bloody flux both have symptoms too similar to poisoning,” I went on. “If Innocent dies of either, Borgia’s involvement will be suspected immediately. As for the influenza</i>	<i>“The ague and the bloody flux both have symptoms too similar to poisoning,”</i>	If Innocent dies of either, Borgia’s involvement will be suspected immediately.

	...” C.14/P.125/D.14		
15.	<p><i>The old woman lay on a pallet in the back room, where she had been moved from the front of the shop. Despite the warmth of the day, she was covered with a blanket that, beneath a layer of grime, looked spun from the finest lamb’s wool. Her gray hair was spread out beneath her. Although her cheeks and eyes were sunken, and her skin crisscrossed by a web of fine lines,</i></p> <p>C.15/P.130/D.15</p>	<p><i>The old woman</i></p>	<p>She was covered with a blanket that, beneath a layer of grime, looked spun from the finest lamb’s wool. Her gray hair was spread out beneath her. Although her cheeks and eyes were sunken, and her skin crisscrossed by a web of fine lines,</p>
16.	<p><i>The garments covered him from head to toe. When he had them on and had pulled up the cowl, he became just one more of the anonymous mass of clergy who came and went between the castle and</i></p>	<p>The garments covered him from head to toe.</p>	<p>He had them on and had pulled up the cowl, he became just one more of the anonymous mass of clergy who came</p>

	<i>the Vatican without notice or question.</i> C.16/P.138/D.16		and went between the castel and the Vatican without notice or question.
17.	<i>“Morozzi won’t say a word,”</i> <i>”Vittoro said. “Oh, he’ll want to, but he’ll understand that with you gone, he has no proof.”</i> C.17/P.148/D.17	<i>“Morozzi won’t say word,”</i>	<i>“Morozzi won’t say a word,”</i>
18.	<i>A great sound tolled in my head. A vast, cavernous peal blocking out all thought, all fear, filling every breath, expanding to encompass everything that had ever been or ever would be.</i> C.20/P.175/D.18	<i>A great sound tolled in my head.</i>	<i>A vast, cavernous peal blocking out all thought, all fear, filling every breath, expanding to encompass everything that had ever been or ever would be.</i>
19.	<i>People have to earn a living,”</i> I reminded him. <i>Should they gain power, I had to hope the Borgia’s would restrain themselves.</i>	<i>People have to earn a living,”</i>	<i>They gain power,I had to hope the Borgia’s would restrain themselves.</i> <i>We all need hope,</i>

	<i>We all need hope however misguided it turns out to be.</i> C.33/P.263/D.19		however misguided it turns out to be
--	---	--	---

2. The meaning of poison in the novel *Poison* by Sara Poole.

From the above discussion about “the interpretation of the signifier and the signified in the novel *Poison* by Sara Poole” the authors then conclude that all data on the interpretation of the signifier and the signified in the novel *Poison* by Sara Poole is basically related to each other. The interpretation of the signifier and the signified in the novel *Poison* by Sara Poole result the meaning of *Poison* in novel is conspiracy. And the meaning of poison in the novel *poison* by Sara Poole such as:

In the data 02, that sentence is “Your father never mentioned such a poison to me, one that could be used in that way”. **C1/P.13/D.2**

In the data 03, that sentence is Rocco studied me for a moment before he asked, “Is it justice you seek...or vengeance?”. **C3/P.32/D.3**

In the data 10, that sentence is ultimate power, of the kind borgia sought, required money. A great deal of money. **C8/P.78/D.10**

In the data 17, that sentence is “Morozzi won’t say a word, “Vittoro said. “Oh, he’ll want to, but he’ll understand that with you gone, he has no proof”. **C17/P.148/D.17**

B. Discussions

In this part, the writer identifies the data which were taken from the novel *Poison* by Sara Poole. The writer identifies based on Roland Barthes theory who has divided semiotic into two types are interpretation the signifier and signified.

1. Interpretation of signifier and signifier

In the *D 01*, that sentence is the pigeons are the signifier the mean any of various birds of the widely distributed family Columbidae and fluttered as the great booming voice washed over them refers to signified. the fluttered is something worry that makes someone shock .it means that the fluttered is made by the pigeons makes them shock. their feeling changing to be shock. **C.1/P.12/D.1**

In the *D 02*, poison is the signifier and one that could be used in that way it is refers to signified it means the poison have a much of meaning not only just one of means according by how people to use it and the poison can cause illness or death. **C.1/P.13/D.2**

In the *D 03*, that sentence the Rocco studied me its signifier and “Is It justice you seek. . . Or vengeance?” Is refers to signified. It means that Rocco ask fransesca actually what are looking for, justice or vegeance?” **C.3/P.32/D.3**

In the *D 04*, that sentence is the thunderheads were passing off toward the west and a freshening breeze blew out of the north refers to

signifiers and the relative coolness lightened my step refers to signified. Thunderheads were passing off toward the west and a freshening breeze blew out of the north is described by the state of a person who had experienced so long ago that coolness. **C.3/P.35/D.4.**

In the *D 05*, that sentence is “Such foolishness refers to signifier and you have no business here. It is not safe.” refers to signified. It means that “Such foolishness described by you have no business here. It is not safe.” because conditions at that time very alarming. **C.5/P.51/D.5**

In the *D 06*, that sentence is “My late husband was an apothecary,” Sofia said refers to signifier and “He and your father knew each other as young men. They resumed their acquaintance when Giovanni came to Rome to serve Cardinal Borgia is refers to signified. it means that sofia told Francesca that the deceased husband sofia, Francesca know each other and their father knew each other when in roma. **C.5/P.52/D.6**

In the *D 07*, that sentence is a young woman in the throes of childbirth lay in a corner of the room crowded with the sick and dying is refers to signifier and She was on her back on a thin pallet, her face the pasty gray of approaching death, seem ingly slumped in insensibility is refers to signified it means that This young woman and an explanation is she labored to give birth in the corner of the room that was full of people dying. **C.6/P.58/59/D.7**

In the *D 08*, that sentence is her voice grew a little stronger as outrage filled her refers to signifier and Innocent will use his authority to expel all Jews from the Papal States is refers to signified and he explain that innocent as government. It means that with his voice innocent influence for all jews.**C.7/P.65/D.8.**

In the *D 09*, that sentence is the jews are signifier and if the Jews are they were more than able to earn their way it is signified. It means that the jews refers to signifier and describe they were more than able to earn their way.**C.8/P.78/D.9**

In the *D 10*, that sentence is ultimate power is refers to signifier. And a great deal of money is refers to signified. the meaning of the ultimate power is coercive power to paralyze people, using threats, and underestimate the case and will also toying with the feelings of his subordinates deliberately make them wrong and shame and because of the money he was free to do anything.**C.8/P.65/D.10**

In the *D 11*, that sentence is “I am sorry, Francesca,” he said, refers to signifier and “But the Cardinal would not be dissuaded.” refers to signified. it means that the cardinal would not be dissuaded so vittorri just apologize and say that “I am sorry, Francesca,”.**C.8/P.78/D.11.**

In the *D 12*,that sentence is Ben Eliezer hitched his stool a little closer and dropped his voice refers to signifier and “You now about the edict, about what innocent intends to do refers to signified. Ben elizer

concerned will explain what happened to the jews too many people are dying and dying because of the edict.**C.12/P.91/D.12.**

In the *D 13*, that sentence is if plague did appear refers to signifier and The Jews would be blamed, of course, and the outcry against them would be horrific. It was not inconceivable that the entire ghetto would become their funeral pyre unless there was a pope willing to protect them refers to signified. It means that if the disease appears as malaria, dysentery etc. will surely blame Jews and something bad will replace the Jews. **C.14/P.125/D.13.**

In the *D 14*, “The ague and the bloody flux both have symptoms too similar to poisoning,” refers to signifier and “If Innocent dies of either, Borgia’s involvement will be suspected immediately refers to signified. **C.14/P.125/D.14.**

In the *D 15*, that sentence is the old woman refers to signifier and refers to signified. And she was covered with a blanket that, beneath a layer of grime, looked spun from the finest lamb’s wool. Her gray hair was spread out beneath her. Although her cheeks and eyes were sunken, and her skin crisscrossed by a web of fine lines, it means that if the old woman described that she had once been beautiful although her cheeks and eyes were sunken.**C.14/P.125/D.15.**

In the *D 16*,that sentence is The garments covered him from head to toe refers to signifier and he had them on and had pulled up the cowl, he

became just one more of the anonymous mass of clergy who came and went between the castle and the Vatican without notice or question refers to signified **C.16/P.138/D.16.**

In the *D 17* , “Morozzi won’t say a word,” refers to signifier and but he’ll understand that with you gone, he has no proof.” refers to signified. It means that Morozzi won’t say a word because he has no proof **C.17/P.148/D.17.**

In the *D 18*, that sentence is a great sound tolled in my head refers to signifier and a vast, cavernous peal blocking out all thought, all fear, filling every breath, expanding to encompass everything that had ever been or ever would be is refers to signifier. **C.20/P.15/D.18**

In the *D 19*, that sentence is People have to earn a living refers to signifier and they gain power, I had to hope the Borgia’s would restrain themselves. We all need hope, however misguided it turns out to be refers to signified that sentence. **C.17/P.148/D.19**

2. The meaning of *Poison* in novel by semiotic approach.

In the novel that has been observed, the author then argued that the meaning of the poison in the novel *poison* by Sara Poole is a conspiracy by Francesca in order to carry out his revenge. This is explained by the data that has been presented in the table above, where such data is a series of conspiracies or in other words the efforts made by Francesca his mission

hidden within it. With conspiracy, Francesca then involves the people around him to ask for help in uncovering the identity of her father's killer.

Conspiracy is an attempt by some people to make the effort is hidden or secret through the pit falls that made organized in direct threat to others who have influence or power. Conspiracy is also a movement organized and carried out gradually and continuously to alter or demolish an existing system and replace it with a new system that matches what they want. Conspiracy is held by a person or group with the intention of putting others down or retaliation in a way that makes. The conspiracy in the novel "*poison*" can be seen based on the signifier and signified found, such as explained of the poison in data 02, murderer and the vengeance in data 03, ultimate power in data 10 and proof in data 17 in the table.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter provides conclusions and suggestions. After analyzing the novel *Poison* by Sara Poole, the writer gave some conclusions and suggestions to the readers.

A. Conclusions

1. the writer concluded the results of the research, they are :

NO.	Data	Signifier	Signified	Meaning
1.	<i>Pigeons</i> in the cotes beneath the palazzo eaves <i>fluttered as the great booming voice washed over them. C.1/P.12/D.1</i>	Pigeons	Fluttered as the great booming voice washed over them.	it means that the fluttered is made by the pigeons makes them shock.their feeling changing to be shock.
2.	<i>"Your father never mentioned such a poison to me, one that could be used in that way." C.1/P.13/D.2.</i>	Poison	One that could be used in that way."	It means that the poison have a much a meaning not only just one of means according by how

				people to use it and the poison can cause illness or death.
3.	<i>Rocco studied me for a moment before he asked, "Is it justice you seek... or vengeance?"</i> C.3/P.32/D.3	Rocco studied me	Is it justice you seek. . . or vengeance?"	It means that Rocco ask Franesca actually what are looking for, justice or vegeance?"
4.	<i>The thunderheads were passing off toward the west and a freshening breeze blew out of the north. The relative coolness lightened my step and may, along with my general preoccupation, have contributed to my failure to pay proper attention to my surroundings.</i> C.3/P.335/D.4.	The thunderheads were passing off toward the west and a freshening breeze blew out of the north.	The relative coolness lightened my step and may, along with my general preoccupation, have contributed to my failure to pay proper attention to my surroundings.	The thunderheads were passing off toward the west and freshing breeze blew out of the north is described by the state of a person who had experienced so long ago that coolness.

5.	<p><i>“Such foolishness. You have no business here. It is not safe.”</i></p> <p>C.5/P.51/D.5.</p>	<p>“Such foolishness.</p>	<p>You have no business here. It is not safe.”</p>	<p>It means that “such foolishes described by you have no business here. It is not safe. “ because conditions at that very alarming.</p>
6.	<p><i>“My late husband was an apothecary,” Sofia said. I had the impression that she was choosing her words with great care. “He and your father knew each other as young men. They resumed their acquaintance when Giovanni came to Rome to serve Cardinal Borgia.”</i></p> <p>C.5/P.52/D.6</p>	<p>“My late husband was an apothecary,” Sofia said.</p>	<p>“He and your father knew each other as young men. They resumed their acquaintance when Giovanni came to Rome to serve Cardinal Borgia.</p>	<p>It means that Sofia told Fransesca that the deceased husband sofia, fransesca know each other and their father knew each when in roma.</p>
7.	<p><i>A young woman in the throes of childbirth lay in a corner of the room</i></p>	<p>A young woman in the throes of</p>	<p>She was on her back on a thin pallet, her face</p>	<p>It means that this young woman and an</p>

	<p><i>crowded with the sick and dying. She was on her back on a thin pallet, her face the pasty gray of approaching death, seemingly slumped in insensibility.</i></p> <p>C.6/P.58/59/D.7</p>	<p>childbirth lay in a corner of the room crowded with the sick and dying.</p>	<p>the pasty gray of approaching death, seemingly slumped in insensibility.</p>	<p>explanation is she labored to give birth in the corner of the room that was full of people dying.</p>
8.	<p><i>Her voice grew a little stronger as outrage filled her. "Innocent will use his authority to expel all Jews from the Papal States.</i></p> <p>C.7/P.65/D.8</p>	<p>Her voice grew a little stronger as outrage filled her.</p>	<p>"Innocent will use his authority to expel all Jews from the Papal States.</p>	<p>It means that with his voice innocent influence for all jews.</p>
9.	<p><i>The Jews are not without wealth," I said. The conditions in the ghetto were not the inevitable result of poverty. They came rather from the strict limits placed on where and how the Jews could live and work. Left to</i></p>	<p>The Jews</p>	<p>They were more than able to earn their way.</p>	<p>It means that the jews describe they were more than able to earn their way.</p>

	<p>their own devices, <i>they were more than able to earn their way.</i></p> <p>C.8/P.78/D.9</p>			
10.	<p><i>Ultimate power, of the kind Borgia sought, required money. A great deal of money.</i></p> <p>C.8/P.78/D.10</p>	<p>Ultimate power</p>	<p>A great deal of money</p>	<p>It means that with the ultimate power the innocent can underestimate the case and because of the money he was free to do anything.</p>
11.	<p><i>"I am sorry, Francesca," he said, very low so that only I could hear him. "But the Cardinal would not be dissuaded."</i></p> <p>C.9/P.81/D.11</p>	<p>"I am sorry, Francesca," he said,</p>	<p>"But the Cardinal would not be dissuaded."</p>	<p>It means that the cardinal would not be dissuaded so vittoro just appologize and say that "I am sorry, Francesca,"</p>
12.	<p><i>Ben Eliezer hitched his stool a little closer and dropped his voice. "You</i></p>	<p>Ben Eliezer hitched his stool a little</p>	<p>"You know about the edict, about what</p>	<p>Ben eliezer concerned will explain what</p>

	<p><i>know about the edict, about what Innocent intends to do.</i></p> <p>C.10/P.91/D.12</p>	<p>closer and dropped his voice.</p>	<p>Innocent intends to do.</p>	<p>happened to the jews too many people are dying and dying because of edict.</p>
13.	<p><i>If plague did appear, I shuddered to think what would happen. The Jews would be blamed, of course, and the outcry against them would be horrific. It was not inconceivable that the entire ghetto would become their funeral pyre unless there was a pope willing to protect them.</i></p> <p>C.14/P.125/D.13</p>	<p>If plague did appear</p>	<p>The Jews would be blamed, of course, and the outcry against them would be horrific. It was not inconceivable that the entire ghetto would become their funeral pyre unless there was a pope willing to protect them.</p>	<p>It means that if the disease appears as malaria, dysentery etc. Will surely blame jews and something bad will replace the jews.</p>
14.	<p><i>“The ague and the bloody flux both have symptoms too similar to poisoning,”</i></p>	<p>“The ague and the bloody flux</p>	<p>If Innocent dies of either, Borgia’s</p>	<p>It means that if innocent dies borgia’s will be</p>

	I went on. <i>“If Innocent dies of either, Borgia’s involvement will be suspected immediately. As for the influenza . . .”</i> C.14/P.125/D.14	both have symptoms too similar to poisoning,”	involvement will be suspected immediately.	suspected.
15.	<i>The old woman lay on a pallet in the back room, where she had been moved from the front of the shop. Despite the warmth of the day, she was covered with a blanket that, beneath a layer of grime, looked spun from the finest lamb’s wool. Her gray hair was spread out beneath her. Although her cheeks and eyes were sunken, and her skin crisscrossed by a web of fine</i>	<i>The old woman</i>	She was covered with a blanket that, beneath a layer of grime, looked spun from the finest lamb’s wool. Her gray hair was spread out beneath her. Although her cheeks and eyes were sunken, and her skin crisscrossed by a web of fine lines,	It means that if the old woman described that she had once been beautiful although her cheeks and eyes were sunken.

	<i>lines, C.15/P.130/D.15</i>			
16.	<i>The garments covered him from head to toe. When he had them on and had pulled up the cowl, he became just one more of the anonymous mass of clergy who came and went between the castel and the Vatican without notice or question. C.16/P.138/D.16</i>	The garments covered him from head to toe.	He had them on and had pulled up the cowl, he became just one more of the anonymous mass of clergy who came and went between the castel and the Vatican without notice or question.	It means that the garmets covered described by He had them on and had pulled up the cowl, he became just one more of the anonymous mass of clergy who came and went between the castel and the Vatican without notice or question..
17.	<i>“Morozzi won’t say a word,”Vittoro said. “Oh, he’ll want to, but he’ll understand that with you gone, he has no proof.”C.17/P.148/D.17</i>	“Morozzi won’t say word,”	“Morozzi won’t say a word,”	It means that Morrozzi won’t say a word because he has no proof.
18.	<i>A great sound tolled in my</i>	A great	A vast,	It means that A

	<p><i>head. a vast, cavernous peal blocking out all thought, all fear, filling every breath, expanding to encompass everything that had ever been or ever would be.</i></p> <p>C.20/P.175/D.18</p>	<p>sound tolled in my head.</p>	<p>cavernous peal blocking out all thought, all fear, filling every breath, expanding to encompass everything that had ever been or ever would be.</p>	<p>great sound tolled in my head described by A vast, cavernous peal blocking out all thought, all fear, filling every breath, expanding to encompass everything that had ever been or ever would be.</p>
19.	<p><i>People have to earn a living,” I reminded him. Should they gain power, I had to hope the Borgia would restrain themselves. We all need hope however misguided it turns out to be.</i></p> <p>C.33/P.263/D.19</p>	<p>People have to earn a living,”</p>	<p>They gain power, I had to hope the Borgia’s would restrain themselves. We all need hope, however misguided it turns out to be</p>	<p>People have to earn a living described by They gain power, I had to hope the Borgia’s would restrain themselves. We all need hope, however misguided it turns</p>

				out to be
--	--	--	--	-----------

2. The writer analyzed the meaning of poison in the novel by considering of signifiers and signifieds found, then the writer conclude that “*Poison*” means conspiracy.

B. Suggestions

The writer expects that this writing about semiotic Roland Barthes theory of the novel poison by Sara Poole can contribute to the further study of the semiotic Roland Barthes theory in the novel. The writer realizes that this writing is not completely perfect and some corrections are still necessary in order to accomplish better analysis.

The writer would like also to suggest that the theory of literary work, especially semiotic theory should be intensified among students of English Department and the interest of the reading novel is very essential and should be increased for better understanding for literature.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

BIBLIOGRAPHY

- Allen, Graham. 2003. *Roland Barthes*. Routledge is an imprint of the Taylor & Francis Group
- Berger, Asa. Arthur. 2010. *The Objects of Affection Semiotics and Consumer Culture*. Palgrave macmillan. The united states of america.
- Barthes, Roland. 1964. *Element of semiology*. On Racine. New York: Hill and Wang.
- Barthes, Roland. 1975. *The Pleasure of the Text* (translated) by Richard Miller.
- Bahri, BTE.Norkaya. 2009. *Semiotic analysis on which (The Chronicles of Narnia by C.S Lewis)*. Thesis. Makassar. UIN Alauddin.
- Chandler, Daniel. 1994. *Semiotic for Beginners*. Educational and Qualitative Research Archive
- Chandler, Daniel. 1994. *Introduction to Semiotics (Adapted)by Tatiana Evreinova*
- Collin, Smith. 1983. *Mythologies*. cet.14. (Translated) by Annette Lavers. New York: Hill and Wang.
- Collin, Smith. 1979. *Elements of Semiology* (translated by Annette Lavers and Smith Colin. New York: Hill and Wang.
- Doody, Margaret Anne. 1996. *The True Story of the Novel*. New Brunswick, N.J.: Rutgers University Pres.
- Deely, John. 1990. *Basics of Semiotics Advances in Semiotics*. Indiana University Press.

Geertz, Clifford. 1973. *The Interpretation of Cultures*. Universitas Chicago.

Huhtamo, Erkki. 2003. *Visual communication and semiotics*. UCLA Department of Design | Media Arts.

Jabrohim (ed). 2003. *Metodologi Penelitian Sastra*. Yogyakarta: Hanindita Graha Widya.

Junus, Umar. 1981. *Mitos dan Komunikasi*. Jakarta : Sinar Harapan

Manoy, Wahyudin. 2009. *Semiotic in the novel Angel and Demons*. Thesis. Makassar. UIN Alauddin

Poole, Sara. 2010. *Poison*. New York: United States of America

Richard, 2006. *S/Z* (translated by Richard Miller) New York: Hill and Wang.

Rahmat . 2009. *A Semiotic analysis the metaphoric expression in "Toloq Rumpaqna Bone"*. Thesis. Makassar.

Sudaryanto. 1993. *Predikat-objek dalam bahasa Indonesia : keselarasan polaurutan*. Jakarta.

CURRICULUM VITAE

Irma Ningsih Ridwan, or usually on call Ningsih was born on May 04, 1990 in Bone, South Celebes as the First of 6 children. Child from couples Muh. Ridwan and St. Johar, completed his Elementary School at SDN 110 Pompanua in His village and graduated in 2002. And then he entered into SMPN 1 Pompanua, graduated in 2005. She

continued her study in SMAN 1 Ajangale and graduated in 2008.

In 2008, she continued to study in English and Literature Department of Adab and Humanities Faculty of Alauddin State Islamic University in Makassar. During her study, she had ever been a member of student association of English Literature in period 2009-2010 and the student executive board in two periods, 2010-2011 and 2011-2012. E-mail: irmaningsihridwan@yahoo.com

ALAUDDIN
M A K A S S A R

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