

**The Analysis of Diction Used in the Game Football Manager 2010:
A Semantic Approach**

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

CHALIL ICHWAN

Reg. No. 40300107015

**ENGLISH AND LITERATURE DEPARTMENT
THE FACULTY OF ADAB AND HUMANITIES
ALAUDDIN STATE ISLAMIC UNIVERSITY OF 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, December 7th 2013

Penyusun,

Chalil Ichwan

NIM: 40300107015

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

ACKNOWLEDGMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First of all, I would like to express a lot of thanks to Allah SWT for giving me His blessing, mercy, guidance, and love during my study in Faculty of Adab and Humanities of UIN Alauddin Makassar. I never forget to say greetings and *shalawat* to the great prophet Muhammad saw, the great leader who had delivered us knowledge (vision from God) about the right and salvation path for the world life and hereafter.

During the process of writing this thesis, the writer has a lot of help from many people. My special gratitudes are expressed to my beloved parents, Abd. Fattah and Nurcaya, who have patiently given their moral values, financial support, advice, love, and prayers for me.

I would like to express my thank to the Rector of UIN Alauddin Makassar, Prof. Dr. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag. The Head of English and Literature Department, Dr. Abd. Muin, M.Hum., and the secretary of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M.Ed., for their help, support, suggestion, precious time, and administrative support.

My deep gratitude due to my Supervisors, Prof. Dr. Mardan, M.Ag and Serliah Nur, S.Pd., M.Hum., M.Ed., for their generous support, advice, constructive suggestion, and precious time they have given during the completion of this thesis.

Many thanks also I express to the lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, and who have given me advice during the academic years. And also many thanks to the Staff of Adab and Humanities Faculty, for their help and administrative support.

To my aunt Kanang, Kati and Asna, my elder sister Irma, and my younger sisters Fitri and Fahmi, and to all of my families, thanks for being such nice and wise siblings.

Next, I would like to thank to my friends at UIN Alauddin Makassar especially at Adab and Humanities Faculty, BSI 2007, AG 2. Thanks also to my friends at Aspura II IPPM Pangkep and my best playmates at any places, thanks for being such nice persons.

The last but not the least, I present this thesis for those who are interested in reading this thesis. I hope that this paper will be a worthwhile contribution to the readers.

Makassar, December 7th 2013

The Writer,

Chalil Ichwan

Reg. No. 40300107015

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

TABLE OF CONTENTS

	Page
HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN SKRIPSI	iii
APPROVAL SHEET	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	vii
ABSTRACT	x
CHAPTER I INTRODUCTION	1
A. Background of the Research	1
B. Problem statements	3
C. Objectives of the Research	4
D. Significance of the Research	4
E. Scope of the Research	4
CHAPTER II REVIEW OF LITERATURE	5
A. Previous Findings	5
B. Football Manager	6
C. Definition of Diction	8
D. Quality of good diction	10
1. Appropriateness	10
a. Popular and learned words	10
b. Colloquialisms	11
c. Slang	11
2. Specificity	12
3. Imagery	12

E. Principle of diction	12
1. Situation factor	12
2. Semantic field factor	13
F. Semantic	14
CHAPTER III METHODOLOGY OF RESEARCH	15
A. Research Method	15
B. Source of Data	15
C. Instrument of Data Collection	15
D. Procedure of Data Collection	16
E. Technique of Data Analysis	16
CHAPTER IV FINDINGS AND DISCUSSION	19
A. Findings	19
B. Discussion	24
1. Witness	24
2. Sit	25
3. Lie	25
4. Occupy	25
5. Hand	27
6. Dislodge	28
7. Sword	29
8. Award	29
9. Gift	30
10. Lapse	31
11. Word	32
12. Buoy	32

13. Lips	33
14. Deadly	33
15. Produce	34
16. Show	34
17. Brandish	34
18. Brace	35
19. Pitch	36
CHAPTER V CONCLUSION AND SUGGESTIONS	37
A. Conclusion	37
B. Suggestions	38
BIBLIOGRAPHIES	40
APPENDICES	42
BIOGRAPHY	47

ABSTRACT

Name : Chalil Ichwan
Reg. Number : 40300107015
Title : “The Analysis of Word Diction Used in the Game Football Manager 2010: A Semantic Approach”
Consultants I : Mardan
Consultant II : Serliah Nur

Chalil Ichwan. 2013. The Analysis of Word Diction Used in the Game Football Manager 2010: A Semantic Approach. Thesis. Adab and Humanities Faculty. Alauddin State Islamic University of Makassar. The objective of this research are (1) to describe the dictions used in the game Football Manager 2010, (2) to describe how accurate the diction used in the game Football Manager 2010.

The method used in this research is descriptive qualitative method. The source of data in this research is the game Football Manager 2010. The instrument used in this research is note-taking.

Based on the result of the data analysis, the writer found nineteen dictions from the text of mass media in the game Football Manager 2010.

The accuracy of diction used in the game Football Manager 2010 is very good. The writer decides the accuracy based on three conditions of good diction presented by Keraf.

The implication of this research is to give more description, understanding and knowledge to the readers in presenting the arts of language. The students and the researcher himself who read the outcomes of this study can positively apply the accurate words either in common conversation or football style conversation. The effective words, which are studied in semantic, could also be used to facilitate others in understanding the variety of words exist.

CHAPTER I

INTRODUCTION

This chapter elaborates background of the study, objective of the study, scope of study and definition of the key terms.

A. Background of the Research

Human are individuals and social beings. As social beings, human needs to interact with other human. In interaction, people use language to convey what they mean. Language is very important means of communication between humans. Someone can communicate his or her ideas, emotions, belief or feelings to B as they share a common code that makes up the language. No doubt, there are many other means of communication used by humans, e.g. gestures, nods, winks, flags, smiles, horns, short-hand, Braille alphabet, mathematical symbols, morse code, sirens, sketches, maps, acting, miming, dancing, and so on. But all these systems of communication are extremely limited or they too, in turn, depend language only. They are not so flexible, comprehensive, perfect and extensive as language is. Language is so important a form of communication between humans that it is difficult to think of a society without language. It gives shape to people's thoughts, and guides and controls their entire activity (Syal and Jindal, 2007: 5).

There are some types of communication tool that human usually use. One type of which is the radio because it can be used to convey various things to the community. Others are where the vision takes precedence over the audio side, such as book, newspaper, magazine, advertisement etc. There is also combination

of visual and audio type namely TV. Besides hearing, we can see people perform language as well.

The types of communication tool above may be the most widely used by people to learn language, but there are still many ways that people used by. One probably used is game. Although the usage of language in the game is not so much as the radio, newspaper, or TV, it is still useful to learn language, especially for foreign language. According to the writer's experience, language is used for any game, and most of them use foreign language as the game instruction.

In the game world is known several types of game play mode. Most of them give priority of action game mode such as fighting, racing, gambling, tournament, war, and so forth, while there is also type of game that leads us to play more with a number of messages and game instructions like Football Manager 2010 (FM 2010). In FM 2010, message and game instruction are the main point at finishing the game. It means that language has a role more into this game. It provides four languages, namely English, Dansk, Svenska, and Norsk. The role of language can be obtained in some cases. As in football for real, the manager needs to give instruction to every player to make sure about the strategy. Coach, staff, scout, and physiotherapist also always give a report of player development. Mass media and supporters also give frequent comment to make football world become interesting and also the personal problems of football player are. Although FM 2010 still has a limit in providing message significantly as the real football, it is still useful as overview of the real one.

Based on FM's background of football, we can find the different sense and style of communication from the other fields. Choice of word that gives a particular sense also will be helpful to enrich vocabulary. Being that reason, FM 2010 can be a good media to learn foreign language, especially for football and game style. Semantic, which is talking about meaning of word, will make clear the variety of word used in FM 2010. There are many varieties of word used in FM which seem more accurate if we compare with other words. For example, the word likes "*field*". Many people only say "*field*" for "*football field of play*". In mass media also the word "*field*" sometimes still emerges. This word is actually right and other people are still able to understand, but what the most appropriate word for *football field of play* is "*pitch*" not "*field*". Pitch has particular shape and dimension. It is an official place to play football agreed by FIFA whereas "*field*" means an open area where you can do the things like playing or growing crops.

The use of the word above is one of the examples of a good diction showed by FM, and of course, there are still many words in the game need to analyze. Therefore, it is interesting to make a research on the diction word used in Football Manager 2010.

B. Problem Statements

In line with the background of the study in the preceding discussion, the general research problems can be formulated into more specific cases follows:

1. What are dictions used in the game Football Manager 2010?
2. How accurate is the diction used in the game Football Manager 2010?

C. Objective of the Research

Based on the problem stated previously, this study is intended to comply with the following purposes.

1. The study aims to describe the diction used in the game Football Manager 2010.
2. The study aims to describe how accurate the diction used in the game Football Manager 2010.

D. Significance of the Research

This study is intended to give the description of the meanings of diction word used in Football Manager 2010. The results of this study are practically expected to give the readers a contribution in presenting the arts of language. The students and the researcher himself who read the outcomes of this study can positively apply a diction words accurately either in common conversation or football style conversation.

E. Scope of the Research

This study is focused on investigating diction used in the game Football Manager 2010. The writer examines the diction used by mass media in this game.

CHAPTER II

REVIEW OF LITERATURE

A. Previous Finding

There are some relates research that supports this research presented by the writer, they are:

Meidiawati (1996) a thesis entitled “*Diction in Advertisement of The Jakarta Post*”. Her research discussed about the choice of word or diction used in English daily advertisement of Jakarta post. Her research aimed to find the type of readers who need information in advertisement, category of sentence and not illocution. In addition to explanation of the aspect sold out by the advertisement producer through diction used and to know the effect caused to the reader. The finding of her discussion showed that mainly sentence in the advertisement used indirect illocution as persuading, ordering, suggestion and so forth. It is found also that much of advertisement is aimed to a busy man who needs relaxation. The effect caused to the consumer is to make them believe in quality of goods or service which are offered. It is found through the use of diction and indirect illocution act in persuading.

Nurlina (1994) a thesis entitled “*Diction and Figurative Language in Emily Dickinson’s Selected Poems*”. There are five poetries that is analyzed here namely “Success is counted sweetest”, “Hope is the thing with feathers”, “The soul select her own society”, “If you were coming in the fall”, “There is no frigate like a book”. Her analysis’ to the fifth poetries chosen in this thesis covering

choice and placement of word that can represent an idea of the poet so that the use of language style and theme can be understood by the reader. In reaching the significant result, she has done a research by using some methods. As complement, biography approach was used to know the creative process of the poet, what kind of condition she wrote the poetry and how she found idea. The finding of her research showed that Dickinson has drawn attention of the readers through the choice and the accurate of placement of word with her skills as a popular poet, also a number of usages of figurative language which can make her poetries live and impressive. Language style that she uses is known not only as figurative language but also showing experience, feeling, and the poet's thought.

The similarity of this research with the both of previous research is analyzing the choice of word to present a certain purpose and identify language style. The differences, the first research used advertisement as the object of study and the second research used poetry while this thesis uses game as the object of study.

B. Football Manager

Football Manager is a series of football management simulation games developed by Sports Interactive and published by Sega. Paul Edward Collyer MBE and Oliver Charles "Ov" Collyer MBE are two English computer game designers and programmers. They founded the development company Sports Interactive in 1992 and created the Championship Manager series of football video games, which became the Football Manager series in 2004. They also

created game called Football Manager Live. The brothers are avid supporters of Everton FC and were, in 2006, rumored to be considering a takeover bid for the club.

On 5 November 2004, Football Manager 2005 was released in the UK, it was released in many countries around the world and it became the 5th fastest selling PC game of all time (according to Eurogamer). In succession, Sport Interactive developed this game into FM 2006, FM 2007, FM 2008, FM 2009, FM 2010, FM 2011, 2012 and FM 2013 with the features which were getting more complete as well.

Football Manager is very famous and played by the gamers around the world. This game is very exciting and difficult enough to play because of its features are so much. Therefore, for all the gamers, especially the beginners, FM provides “Football Manager Guide” in its official website to facilitate in playing this game (Sport Interactive Limited, 2012).

Besides for fun, FM has another part which is interesting than the other games. FM plays the part of the real football. The role of manager, player, coach, stuff and other teams are almost like the real one. Reports and news from journalist and mass media are also settled like newspaper or articles for real. Criticisms or suggestions also often occur in press conference or inside the club. Which is special of all the things is the language style related to the diction word of this game counted unique because of its background of football and game. Even though FM still has a limit in providing message significantly as the real

football, but it is still useful as overview of the real one and of course for the writer to make a research of it.

Among the several kinds of Football Manager, the writer chose FM 2010 as his object of research because it is the writer masters more than the other FM's types.

C. Definition of Diction

Generally, diction means the choice of words. According to Rozakis (2003: 198) diction is the writer's choice of words. Our diction affects the clarity and impact of our message. Therefore, the diction we want in a specific writing situation depends on context: audience, purpose, and tone.

According to Keraf (1984: 22-23) the meaning of diction is much wider from what is reflected by the words. This term is not only used to put any words to be presented in an idea or opinion, but also covering phraseology, language style, and utterance. Phraseology implicates the words in its grouping or structure, or what is related to certain ways of utterance. Language style as part of diction related to utterances individually or characteristically, or what belongs to high artistic value.

Considering the two examples. First, when someone in the street gives command "*Get outta my way, bimbo!*" and the second, someone standing up in the speaker's platform presents "*When we are on the street, as fellow driver, we should understand one another. When we find someone back in a hurry, give him*

a way to pass, and the hurry man if should ask a way, say it politely. Therefore, discipline of traffic will be maintained". The first case indicates order, anger and louder voice. The one yells at another driver on the street who is blocking his way. Meanwhile, the second case indicates persuasion and politeness at speaking. The one speaks politely and without yelling in front of many audiences about how to ask a way to fellow driver on the street.

The words are chosen in the two examples above are to describe the different between the one speaking on the street and on the rostrum, the different between the one yelling and speaking politely. The both sentences, therefore, need certain words to represent their true purpose.

Keraf (1984: 24) concludes the meaning of diction. First, the choice of word or diction covering meanings of words used to present an idea, how to group appropriate words or use the right utterances, and which styles used the best in certain situation. Second, the choice of word or diction is an ability to differ appropriately the nuances of meaning of the idea that is to be conveyed, and an ability to find the correct form with situation and the sense that is possessed by the listeners. Third, the accurate and appropriate of word choice only possible if someone masters a number of vocabularies. Meanwhile, vocabulary of a language is the entire words which are owned by the language.

D. Quality of good diction

Good diction is choice of word that best allows you to communicate your meaning to your readers. That choice is always made of reference to a particular sentence. For this reason, no one dictionary will give us the right word. All of the dictionaries can do is to tell us what the meaning of a word generally has. It is up to you to decide which, if any, of these meanings meet your needs.

McCrimmon (1984: 271) says that there are qualities of good diction as follows:

1. Appropriateness

Words are appropriate when they are suited to your purpose, which includes your analysis of the situation and of the audience for which you are writing.

One of the major choices you have to make is how formal to be in given situations but not to others. The best way to understand this distinction is to consider four types of words: learned, popular, colloquia, and slang.

a. Popular and learned words

In English, as in other languages, a great part of total vocabularies consist of words that are common to the speech of educated and uneducated speaker alike. These words are the basic elements of your language. They are indispensable for everyday communication, and by means of them people of widely different backgrounds are able to speak a common language. These are

called popular words; they belong to the whole populace. For example, kids, guy, awesome, a lot, etc. Contrasted with these are words that you read more often than you hear, and write more often than you speak – words more widely used by educated people, and more likely to be used on formal than on informal occasions. Such words are called learned words. For example like children, man/boy, wonderful, many, etc.

b. Colloquialisms

Colloquial language is diction characteristic of casual conversation and informal writing (Rozakis, 2003: 200). They are the kinds of words that people, educated, and uneducated alike, use when they are speaking together quite informally. In writing they are used to give the impression of talking directly and intimately with the reader. To achieve this effect you might use contractions – don't, wasn't, hasn't and clipped words like taxi, phone, which are shortened form of longer words.

c. Slang

Less formal than colloquial is slang, coined words and phrases or new meaning for established terms. Slang is used by people in all walks of life, though those with well-stocked vocabularies tend to use it less than those whose vocabulary range is limited. As with other types of words, the appropriateness of slang depends on the occasions like ain't (am not, are not, is not, have not), cuz (because), havin' (having), and sometimes a new slang form either replaces an earlier one or provides another synonym for a notion already named in slang, like

ramped, ranked, ted (from *wasted*), and *toe* (from *torn*) for drunk etc (Eble, 1996: 13).

2. Specificity

Specific and general are said to be specific when they refer to individual persons, objects, or events. Words are general when they do refer not to individual things but to groups or classes. Neither specific nor general words are good or bad in themselves. There are purposes that require generalities. But generally the best policy is to be as specific as the situation permits.

3. Imagery

As applied to diction, imagery has two general meanings. Those are the images or pictures that concrete words sometimes suggest, and figures of speech such as similes, metaphors, personification and allusion.

E. Principle of diction

In developing an idea, we need not only accuracy of choosing and using amounts of words but also the frame works as principles (Keraf, 1984: 87). At least, there are two main factors as follows:

1. Situation factor

This factor relates to situation, where, and when someone expresses an idea in accordance with the kind of problem which suggested. For instance, problem that connected with our conference is formal or informal, and what the

purpose of that conference. Besides that, we should pay attention the place where we extend that conference.

2. Semantic field factor

This factor gives more attention to the context of sentence, when a word is possible to use, including surrounding that words enter in. Therefore, in many cases, vocabulary is expanded through context either in oral or writing. Context can also contain different meaning conspicuously. Moreover, the same combination of word precisely delivers different meaning in different contextual surrounding. Therefore, the meaning of words which delivered by attention to semantic field depends on someone's sharpness in examining that context.

Semantic is the study of the meaning of words, phrases, and sentences. In semantic analysis, there is always an attempt to focus on what the words conventionally mean, rather than on what an individual speaker might want them to mean on a particular occasion. This approach is concerned with objective or general meaning and avoids trying to account for subjective or local meaning. Doing semantics is attempting to spell out what it is we all know when we behave as if we share knowledge of the meaning of a word, phrase, or a sentence in language (Yule, 2010: 112).

F. Semantic

When we investigate the meaning of words in a language, we are normally interested in characterizing the *conceptual* meaning and less concerned with the *associative* meaning of the words. Conceptual meaning covers those basic, essential components of meaning that are conveyed by the literal use of a word. Some of the basic components of a word like *needle* in English might include ‘thin, sharp, steel instrument’. These components would be part of the conceptual meaning of *needle*. However, different people might have different associations or connotations attached to a word like *needle*. They might associate it with ‘pain’, or ‘illness’, or ‘blood’, or ‘drugs’, or ‘thread’, or ‘knitting’, or ‘hard to find, and these associations may differ from one person to the next. These types of associations are not treated as part of the word’s conceptual meaning. In a similar way, some people may associate the expression *low-calorie*, when used to describe a product, with ‘healthy’, but this is not part of the basic conceptual meaning of the expression (i.e. ‘producing a small amount of heat or energy’). Poets, novelists, advertisers, lovers, including football mass media may be very interested in using words in such a way that certain associative meanings are evoked and literary critics often write about this aspect of language use (Yule, 2010: 100).

CHAPTER III

METHODOLOGY OF RESEARCH

A. Research Method

This research used descriptive qualitative research method. Qualitative research is research procedures which produce descriptive data in the form of words written or spoken of the people and the observed behavior (Moleong, 1989: 31).

According to Aminuddin (1990: 16), the qualitative descriptive method is to analyze the form of description, not a number or coefficient of relationship between variables. Data collected in the form of vocabulary, sentences, and pictures that have meaning.

B. Source of Data

Source of data used in this research is the main data collected from the object of this research namely the game "*Football Manager 2010*".

C. Instrument of Data Collection

Note-taking is the instrument of data collection that was used in this research, in which the writer noted all information from the source. In this case, the writer analyzed and noted the data required.

D. Procedure of Data Collection

To support this research, the writer needs to collect compatible data. Here are the following procedures:

1. The writer read the text of mass media in the game “*Football Manager 2010*”
2. The writer identified the chosen words and decided which words were compatible with the study.
3. The writer analyzed the other possible words that can replace the FM’s diction.
4. The last, the writer noted all the data required.

E. Technique of Data Analysis

Data analysis techniques of literary research linked to the theory, concepts, and methods. The writer analyzed the diction used in the game Football Manager 2010 by following the theory presented by Keraf (1984: 24) in reference to the three conditions of diction.

1. The choice of word or diction covering meanings of words used to present an idea, how to group appropriate words or use the right utterance, and which styles used the best in certain situation.

Following the first condition, first of all the writer found out the most proper meaning of the words from the dictionary to interpret an idea of FM’s word. The writer also used *the conceptual meaning* and *associative meaning* presented by Yule (2010: 100) to see farther the idea that FM possibly meant in

its diction. Next, how to group appropriate words or used the right utterance. Here the writer used McCrimmon's theory (1984: 271) namely *appropriateness* (popular and learned word, colloquialisms, and slang). In analyzing the style of FM words used in certain situation, the writer used principle of diction theory presented by Keraf (1987: 84) namely the *situation factor*.

2. The choice of word or diction is an ability to differ appropriately the nuances of meaning of the idea that is to be conveyed, and an ability to find the correct form with situation and the sense that is possessed by the listeners.

The nuances of meaning of the idea was found by observing condition suggested by a word. The description of condition suggested by the word basically could affect the feeling or thought of the readers. It relates to the concept of *imagery* presented by McCrimmon (1984: 271) in quality of good diction. Furthermore, in analyzing the correct form with situation and the sense that is possessed by the listeners, the writer used McCrimmon's theory "*specificity*" and found out the specific and general words used or listened by people whether in football, game or in daily conversation.

3. The accurate and appropriate of word choice only possible if someone masters a number of vocabularies. Meanwhile, vocabulary of a language is the entire words which are owned by the language.

The writer decided the accuracy and appropriate of FM diction by comparing between the words of FM and the other possible words that might

be able to replace the FM's words. This comparison displayed more choice of word so that the best diction could be decided precisely.

CHAPTER IV

FINDINGS AND DISCUSSION

A. Findings

This research analyzes about the words used in the game Football Manager 2010 namely; the meaning of certain words, the kind of word, and how FM uses diction accurately in the game.

The game football manager 2010 uses variety of words. There are general words, specific words in football, special terms, figure of speech, and some unique words. The diction used by FM will be analyzed with the theory of semantic and McCrimmon's.

The nineteen dictions used in the game Football Manager 2010.

No	Word	Sentence	Meaning (According to dictionary of Oxford)
1	Witness	The best viewing was to be found at Manuel Ruiz de Lopera where a crowd of 52012 <i>witnessed</i> Betis' 2-2 draw with R. Madrid.	Witness <i>n</i> [C] 1 Person who sees an event take place and is able to describe it 2 Person who gives evidence in a law court 3 Person who signs a document to confirm that another person's signature is real 4 (<i>fml</i>) sign or proof Witness <i>v</i> [T] 1 see sth happen because you are there when it happens: ~ <i>an accident</i> 2 be present when an official document is signed.

2	Sit	As predicted by the bookmarkers at the start of the campaign, R. Madrid <i>sit</i> atop the table after a great recent run.	Sit/v 1 [I] rest your weight on your bottom with your back upright 2 [T] put sb in a sitting position: <i>She sat the child on the chair.</i> 3 [I] (of objects) be in a particular place: <i>The box sat unopened on a shelf.</i> 4 [I] have an official position as sth or as member of sth: <i>She ~s on several committees.</i> 5 [I] (of a parliament, law court, etc) meet in order to do official business
3	Lie	R. Madrid are currently on a seven match unbeaten run and the title contenders <i>lie</i> in 1 st place in the LIGA BBVA	Lie¹ v [I] say or write sth that you know is not true Lie² v [I] 1 (of a person or an animal) be or put yourself in plat or horizontal position so that you are not standing or sitting 2 (of a thing) be or remain in a plat position on a surface: <i>Clothes lay all over the floor.</i> 3 be or remain in a particular state: <i>machines lying idle</i> 4 be situated: <i>The town ~s on the coast.</i> 5 be spread out in a particular place
4	Occupy	R. Madrid have notched up five straight wins and the title contenders <i>occupy</i> 1 st place in the LIGA BBVA	Occupy v [T] 1 fill or use a space, an area or an amount of time 2 (<i>fml</i>) live or work in a room, house or building 3 take control of a country, town, etc, esp by military force 4 have an official job or position.
5	Hand	Real Madrid CF came close to suffering an unexpected defeat at the <i>hand</i> of real betis B.,S.A.D. at Manuel Ruiz de Lopera.	Hand¹ n 1 [C] part of the human arm below the wrist 2 (a hand) [sing] (<i>infrm</i>) help in doing sth: <i>Can you give me a ~ with the washing-up?</i> 3 [sing] ~in role or influence that sb/sth has in a particular situation: <i>She had a ~ in his downfall.</i>

			<p>4 [C] pointer on a clock, dial, etc: <i>hour ~</i></p> <p>5 [C] worker: <i>a farm ~</i></p> <p>Hand² v [T] pass or give sth to sb: <i>Please ~ me that book.</i></p>
6	dislodge	Although only mid-way through the season many experts feel that it is going to take a massive effort from their rivals to dislodge Los Merengues from their dominant position.	Dislodge v [T] force or knock sth out of its position.
7	Sword	Benzema had the quality to put the Galatasaray SK defence to the sword and finished the match with two goals.	Sword n [C] weapon with along steel blade fixed in a handle
8	Award	Galatarasay were angered today when the referee decided not to award that some people would have seen as a controversial penalty.	Award v [T] make an official decision to give sth to sb: <i>~ her first prize</i>
9	Gift	Sunderland were nearly gifted a goal on 79 minutes through Nemanja Vidic's lapse in concentration but they failed to capitalize on the opportunity presented to them	<p>Gift n [C] 1 something given freely; present 2 natural ability: <i>a ~ for language</i></p> <p>Gifted adj talented</p>
10	Lapse	Sunderland were nearly gifted a goal on 79 minutes through Nemanja Vidic's lapse in concentration but they failed to capitalize on the opportunity presented to them	<p>Lapse n [C] 1 small error in behavior, memory, etc</p> <p>2 passing of a period of time</p>
11	Word	After being informed that his recent performances are acceptable by Sunderland boss Ichwan Chalil, sunderland's full back didn't dice his words .	<p>Word n 1 [C] written or spoken unit of language 2 [C] thing that you say; remark or statement: <i>have a ~ with mick and see what he thinks. Don't say a ~ about it.</i> 3 [sing] promise that you will do sth or that sth is true: <i>I give you my ~</i></p>

			<i>that I will come back. You'll just have to take my ~ for it (=believe me). 4 [sing] piece of information or news: if ~ gets out about the affair, he'll have to resign.</i>
12	Buoy	Simon Vukcevic will be buoyed by Black's positive words.	<p>Buoy <i>n</i> [C] floating object attached to the sea bottom to show danger, rock, etc</p> <p>Buoy <i>v</i> [T] ~ (up)1 make sb cheerful or confident 2 keep sb/sth afloat 3 keep prices at a high level</p>
13	Lips	Manager Rafa benitez has been labelled the mastermind behind the success and is the name of everyone's lips .	<p>Lip <i>n</i> 1 [C] either of the two soft edges of the mouth 2 [C] edge of a jug, cup, etc 3 [U] (<i>infml</i>) rude disrespectful talk</p>
14	Deadly	The striker was in deadly form to score two goals	<p>Deadly <i>adj</i> 1 causing or likely to cause death: <i>a ~ poison</i> 2 extreme; complete: <i>I'm in ~ earnest</i>. 3 (<i>GB, infml</i>) boring</p> <p>Deadly <i>adv</i> (<i>infml</i>) extremely: ~ <i>serious</i></p>
15	Produce	The referee has produced a red card!	<p>Produce <i>v</i> [T] 1 make things to be sold; manufacture 2 grow or make sth as part of a natural process 4 show sth or make sth appear from somewhere 5 be in charge of a play, film, etc for the public to see</p>

16	Show	Howard Webb <i>shows</i> Kovac the yellow card.	Show ¹ v 1 [T] make sth clear; prove sth: <i>The figures ~ that her claims are false.</i> 2 [T] let sb see sth: ~ <i>your ticket at the gate</i> 3 [T] help sb to do sth by letting them watch you or by explaining it: <i>She ~ed me ho to do it.</i> 5 [T] lead or guide sb to a place: <i>S~ her in.</i> 6 [I,T] be visible; allow sth to be seen: <i>Black doesn't ~ the dirt.</i>
17	Brandish	The referee <i>brandishes</i> a yellow card!	Brandish v [T] wave sth, esp a weapon, threateningly in the air
18	Brace	Elsewhere, a <i>brace</i> from Leon Osman inspired a win for the away side during birmingham's heavy 0-3 defeat against Everton and Aaron ramsey scored of the pick up the goals in Arsenal's 3-1 victory over Leicester with a powerful close range effort	Brace v1 ~ sb/yourself (for) prepare sb/yourself for sth difficult or unpleasant 2 [T] tighten the muscles in your body or part of your body before doing sth that is physically difficult 3 [T] (<i>tech</i>) make sth stronger or more solid Bracen 1 [C] device that straightens or supports sth2 (braces) [pl] (<i>GB</i>) straps that pass over the shoulders to hold trousers up
19	Pitch	Guardiola stated that he thought Cristiano Ronaldo was the best player on the <i>pitch</i> .	Pitch n1 [C] area of ground with lines marked for playing football, cricket, etc.

B. Discussion

Based on the findings above, the researcher then analyzes the diction used in the game Football Manager 2010.

1. Witness

Among the several meanings of the word *witness* given by the dictionary, the available one can be used into the sentence is “*see sth happen because you are there when it happens: ~ an accident*”. Commonly, people will use the word like *watch* in such situation when enjoying a show. The word “*watch*” is more general and familiar to say that someone is enjoying an event or show like *watching movie, watching on TV, watching football* and so forth. Nevertheless, sometimes people use *witness* as well besides *watch*, but not for all situation or object. It is somewhat unusual hearing someone says “*I am witnessing movie/ witnessing on TV*”. One of several objects which is matched with the word *witness* “*accident*”. It is because *an accident* is not a show that you will enjoy to watch. Though it is still possible to say “*watching an accident*”, but the intention will like to be jesting. Therefore, “*witnessing an accident*” is more appropriate. Also the word “*witness*” as a noun which means an important person who sees an important moment in particular places like the court affair or the document signings, shows that the word “*witness*” is not the word used only for something fun or just game. The word “*witness*” tends to be used in a kind of sacred moment, not when people are only enjoying a show.

The writer takes the point then that FM wanted to make a deeper meaning of football as a sacred or an important moment just like an accident, the court affair or the document signings. It is not only about enjoying a show (football match) but also becoming a witness who witnesses the result of a sacred moment. Therefore, FM chose *witness* instead of *watch* to emphasize that Football is a sacred moment. Moreover the writer has never found the word “*watch*” was used in the game. All the fans or supporters were said *witnessing* the match, never *watching*. It means that FM really believes that Football is sacred and very important moment.

2. Sit

3. Lie

4. Occupy

In Football Manager, there are 20 teams competing to win the league title. During the competition they will be in different positions till the league season is ended. The team collecting point the most will be atop of the table, followed by the team collecting point lower in the 2nd place, then followed in the 3rd place by the team collecting point lower, and so on till the bottom of the table by the team collecting point the least of all. From twenty different positions, FM describes the condition of all the team with various words.

The leader of the league table or the team in 1st position is described by FM with the words as *sit*, *lie*, and *occupy*. *Sit* (rest your weight on your bottom with your back upright) and *lie* ((of a person or an animal) be or put yourself in

plat or horizontal position so that you are not standing or sitting). These two words are usually used when someone is in a condition of relax. As we all have known that the first position is the most comfortable position in the competition. The word *sit* here also can be interpreted as being lord over the league. It is like the King sitting and ruling the roost.

In the game Football Manager 2010, from twenty different positions, *sit* and *occupy* are used only for the leader of the table meanwhile *lie* is used for 1st, 2nd, 3rd, 4th, 5th. The writer found that FM kept using *lie* to describe the comfortable position of the teams in 2nd, 3rd, 4th and 5th place. FM might have in mind that it is still good place if the team lies in the top 5. It because the team in 1st, 2nd, 3rd, and 4th place are awarded one ticket for each club to play in Champion League. They can prove their capability and lift another cup there. Therefore, FM kept using *lie* for the top 5 position. If not, FM here just wants to say that “*lie*” means *be or remain in a plat position on a surface*, no longer *be or put yourself in plat or horizontal position so that you are not standing or sitting* so that the word *lie* is neutral for all positions. Besides that, the writer considers the use of the word “*occupy*”. With the meaning it has namely *fill or use a space, an area or an amount of time*, we should be able to use it also for all position just like the word “*lie*”, not for the leader only. Yet, FM decided the other way. FM uses *occupy* only for the leader. The writer then considers that if FM used *occupy* on purpose in describing the leader only, FM might interpret *occupy* as “*take control of a country, town, etc, esp by military force*” not as “*(fml) live or work in a room, house or building or fill or use a space, an area or an amount of time*”. If it goes

that way, then it will be clear. FM analogizes the struggling for position in the league just like a war. In football, the teams (of football) fight on the pitch to take control the league whereas in a war, the teams (military force) fight on the battlefield to take control the country or town. The both teams fight for the same goal namely to be a leader. FM might want to try to describe the competition of football more dramatically and tightly.

To talk about the leader of the league table, of course there are many choices of word that we can use beside *sit*, *lie* and *occupy* as example the word “*lead*”. Although FM does not use *lead*, in the real football this word is very popular. There is no doubt of the word *lead* (be the best at sth; be in first place) that it does describe the top position. It will not be hard to find this word in many mass media. Many articles and blogs use the word *lead* as BBC, Goal.com, dailymail, Viva etc. *Lead* is one of the good words which describe the top position as well beside *sit*, *lie* and *occupy* that FM can use. Nevertheless, FM has his own favorite words. Meanwhile the teams under the table (11th - 20th positions), FM used *are* (be) or writes “*find them self in ~th place*” to describe their condition. The writer did not find any words contain of emphasizing for the team under position like what FM did to describe the leader condition.

5. Hand

The word *hand* here is no longer human’s body, but means “*power*”. It will not be hard to interpret if we see the context. The word “*hand*” is very popular word to describe about power of the winner of the war or competition.

It is easy to find the sentence like *the one was defeated at the hand of* Or *Indonesia lost at the hand of* and so forth. Although we are talking about football which certainly uses foot to get victory, FM doesn't replace the word *hand* with *foot* to describe a power of football team. Even it is still possible to make sentence as *FC. Barcelona is bent down the foot of R. Madrid*, but FM apparently preferred to use more general word. FM might just want to facilitate the gamers to play the game. Although the word *foot* is easy enough, it is not as general as *hand*.

6. Dislodge

During the competition, the position of all the team is still insecure. They need to keep collecting points as much as they can to protect or move up position so that the rivals cannot *dislodge* them from their position. The point of view is that the competition is so tight and hard. All the teams will fight each other to sit in the best place. It is very good diction by FM when it used the word "*dislodge*" to describe this struggling for position. *Dislodge* which means "*force or knock sth out of its position*" has a real feeling of fighting in a competition. It is also marked by "*knock sth out*" or K.O so that the rivalry showed by all the teams competing the league can be more visible. That is why FM chose the word *dislodge* instead of the other words like *replace*, *remove*, *discharge*, or *take/ put/ lift out*. Even these words have the same sense as *dislodge* namely moving something out of its position but *dislodge* describes the rivalry of competition better.

7. Sword

The word “*sword*” in the sentence above, we cannot use its primary sense “*weapon with along steel blade fixed in a handle*” in the context of playing football. People will be surprised to see the kind of player using a sword in middle of the pitch. The *sword* here is only representative of dangerous weapon. Benzema is just like a dangerous weapon that can kill and cut through the defence of rival team. FM just wants to say that Benzema is a dangerous striker. FM might be able to choose the other dangerous weapon to describe the character of Benzema like gun, bow, hummer, and so forth. However, when talking about dangerous weapon, *sword* will be the first thing coming out of our mind than the others. It may because *sword* is a weapon with the most terrifying effects that people can imagine as in a war or a murder. Therefore, FM chose *sword* then the others to describe how dangerous Benzema is.

8. Award

Award means *make an official decision to give something to somebody*. The word “*award*” usually used in an official event symbolized by the prize or a cup given to somebody whom reaches the highest achievement as Oscar, Panasonic, TV stations etc. Related to the football official event, the moments are like the league cup (domestic or abroad), player of the year, the manager of the year, top scorer, the best goal, the best moment and so forth. It is interesting because FM used the word *award* for penalty. Actually, not only in the game Football Manager but also in the real football this word is used mostly.

Penalty is one of the important moments in football. The player is awarded penalty after his effort to score goal failed by the rival player into the penalty box. The word “*award*” directly related to the things like an effort, an achievement, or an appreciation, different from the words like *give* and *decide*. Therefore, it is very good using *award* to explain the referee’s decision of penalty. In this case, *award* for the player on the pitch resembles to *award* for the people on the stage where the both get it because of their hard effort.

Besides that, the writer also has another assumption related to the word *award*. As always happens, in football, the controversial penalty is still on the front page of mass media. Being that controversy, the word *award* may has special interpretation. The word *award* may be a mocking word from people to the referee’s bad job. The penalty is judged as not apart of the role anymore because it frequency ends with controversy. Although there some penalty counted proper, but the team and fans harmed will not be easy to accept it. No more advisability of penalty valued as the proper decision so that it is judged only as *award* (special gift from the referee).

9. Gift

According to the dictionary, *gift* is a noun which means *something given freely; present* ² *natural ability* and *gifted* is an adjective meant *talented*. From all the meanings given by the dictionary, we cannot use them accurately into the sentence. The sentence will sound confusing if we insist of using the meaning given by dictionary. The writer believes that the word “*gifted*” is intended by FM

as *rewarded* or *given* not *talented*. Therefore, it should be verb there like *award*, *reward*, *prize* or *present*, except FM indeed wanted to write a very scarce sentence. If not, the writer is the one mistaken here because he doesn't have more complete dictionary which shows that "*gifted*" is also "verb" meaning *giving something freely or be given something freely*. However, based on the dictionary the writer possesses, "*gifted*" is just adjective and it took the wrong place in sentence of the game. Of course it is not easy for the writer to believe that FM made such mistake, so the writer takes one possibility to right FM's word. Only if the word *gifted* is a kind of word play which is understood only by FM will this matter be acceptable.

10. Lapse

The word *lapse* has the same sense as the words like *error*, *mistake*, *fault* and *wrongness*. The different is that *lapse* has specific meaning whereas the others are general. *Lapse* means *small error in behavior, memory, etc.* *Lapse* only aims at specific meaning namely "*small error*", while the other are general (either small or big error). If we want them to have a specific meaning, we need to convert them into phrase for example; *mistake* becomes *small/big mistake*.

Based on the quality of good diction explained by Crimmon, neither specific nor general words are good or bad in themselves. There are purposes that require generalities. But generally the best policy is to be as specific as the situation permits.

11. Word

“Words” in the sentence means **1** [C] *written or spoken unit of language* **2** [C] *thing that you say; remark or statement*. The word “words” in the sentence is treated as if it were a concrete object. People can dice it like dicing potato. It is very popular expression in conversation where people have already known that words can be diced with words. In this case, the word “word” is described as an abstract object like the other concrete objects that are capable of getting physical touch. Some similar expressions where “words” treated as concrete object are *hold my words, catch your words, take my word, give a word, pull your words*, and so forth.

12. Buoy

According to the dictionary, *buoy* means **1** *make sb cheerful or confident* **2** *keep sb/sth afloat* **3** *keep prices at a high level*. Among the three meanings, the most suitable one for the sentence above is number 1 *make sb cheerful or confident*, because in the last of the sentence is added by the term “*positive word*”. Positive word is the language used to make somebody cheerful or confident. Related to the word *buoy*, FM clearly understood the general meaning it possesses. FM knows that making somebody cheerful or confident is not always using good words, sometimes someone lies, cheats or deceives someone else to make him cheerful or confident. It may be the situation which often happens in Football. Therefore, FM added on purpose the term “*positive word*” in the last of the sentence to explain that Black is not deceiving Vukcevic. On the other words,

FM must add “*positive words*” to avoid misunderstanding about how Black make Vuckevic cheerful or confident. Different from the word has opposite meaning as “*discourage*”. We do not need to add a stressing such as *negative words* or the like to explain a negative manner of the word *discourage*. It will be clear that *discourage* contains negative words with or without adding a stressing in the last of the sentence.

13. Lips

The word “*hand*” in the previous discussion and the word “*lips*” here has the sameness. We cannot say that the name of Rafa Benitez is written in everyone’s lips or everyone has named their lips “Rafa Benitez”. To see the context, the reader can easily realize that “*lips*” is not really a part of human’s body but it indicates that everyone mentions the name of Rafa Benitez.

14. Deadly

Deadly is an adjective means “*causing or likely to cause death*”. In the sentence above, it is used to describe the incredible physical strength of a striker who scored two goals. FM created an exaggerating image for this player. In mass media, this kind of expression often happens. The journalist, manager, player, and other football doers love doing that. It is so popular and we will not get a problem to find such words in everywhere.

15. Produce

16. Show

17. Brandish

There are three words that FM always uses in the game to describe the referee's action with his card namely *produce*, *show*, and *brandish*. First, the word "*produce*", from some meanings of this word, we can choose the most precise one with the referee's action namely *show sth or make sth appear from somewhere*. This one is very familiar in football. Second, the word "*show*". Similar to the word *produce* in this matter, the word *show* is also very clear. As we all have seen that the referee always shows red or yellow card for the player doing foul and then writes their name. The last is *brandish* which means *wave sth, esp a weapon, threateningly in the air*. This word usually used for a knight or a soldier, but FM used it to describe the referee's action. FM compared the card which the referee possesses are also like the weapons. If the knight has a sword and the soldier has a gun as their weapon, then the referee has red and yellow card. These cards are equally dangerous with a sword or a gun because they are threatening life of the players. One yellow will take a half of the player's life on the pitch. Two yellow cards are the same as the red card, meant that the player's life on the pitch will be taken.

There is a distinct comparison between Indonesian football media with English football media. In Indonesia, expressing the referee's action with his card, the so often sentence as "*wasit memberikan kartu kuning kepada Bambang*" or

“Bambang diberi/ mendapat kartu merah”. In our culture, this expression is valid and accepted. Yet, when we use this such expression in English mass media or when we speak english as *“the referee gives a yellow card for Bambang”*, it will be invalid because the fact that the referee does not give a yellow card for the player but just shows a yellow card as a sign that the player has done a fault and then writes the player’s name. That is why we will never find such expression in English football media. English mass media as BBC, Dailymail, Viva.com, Goal.com etc, the writer found they mostly use *show*, *reward* or *wave* in this case. Therefore, the game football manager 2010 does not use *give* either, yet use *show*, *produce* and *brandish*.

18. Brace

In the dictionary brace means *1 [C] wire device worn esp by children to straighten the teeth 2 [C] device that straightens or supports sth*, but in football this word means different. *Brace* is a special term in football which means two goals. In Association football, the scoring of two goals by one individual in a single match is referred to as a *brace*.

In football, the successor of a *brace* is the *"hat-trick"*, three goals scored by one player, *quatrick* (4 goals), *quintrick* (5 goals), and *double hat-trick* (6 goals), whereas for 7, 8, 9, 10 and so on are only named as the number of goals scored. Mass Media talking the goal scorers with maximum goals in an association football game, did not give the terms for the goals scored which ranged from 7 or more goals except with the same as the goals’ number.

19. Pitch

According to the dictionary, *pitch* means *area of ground with lines marked for playing football, cricket, etc.* A *pitch* is an outdoor playing area for various sports. The term is used in British and Australian English; the comparable term in American English is playing field. In most sport, the official technical term is field of play, although this is not regularly used by those outside of refereeing/umpiring circles. Some sports use the term “*pitch*” for the field of play, whereas some others have their own. As example Football- “*football pitch*”, Cricket- “*Cricket pitch*”, and Rugby- “*Rugby pitch*”, whereas the other sports; Hockey- “*Field hockey field*”, Ice hockey- “*Ice hockey rink*”, Speed skating- “*Speed skating rink*”, Tennis- “*Tennis court*”, and Track cycling- “*Velodrome*”.

Sometimes, people or media simply call the playing field of sport as football and tennis only as “*field*”, yet specifically the playing field of football for instance is called *pitch* while the playing field of tennis is called *tennis court*. Pitch has particular shape and dimension. It is an official place to play football agreed by FIFA whereas “*field*” is open area where you can do the things like playing or growing crops. Crimmon said that generally the best policy is to be as specific as the situation permits. In rhythm with him, therefore, FM used the word “*pitch*” in this football game.

CHAPTER V

CONCLUSION AND SUGGESTIONS

Having presented the findings and discussion in the previous chapter, the work of this research is closed by conclusion and suggestion. It is projected to the readers particularly for people who concern with semantics that is specifically in analyzing the diction of word. The results are also proposed to the next researchers who are interested in conducting research in this field.

A. Conclusion

The study described the diction word used in the game Football Manager 2010. The writer finds out the dictions used in the game Football Manager 2010 and describes how words are used accurately in the game. Based on these objectives, this item presents the conclusion of the research.

First of all, after analyzing the choice of the word used in the game, the results of this study show that there are nineteen dictions used in the game Football Manager 2010. These dictions found from the text of mass media in the game. Based on the principles of diction, FM diction divided into two namely *the situation factor* and *semantic field factor*. *First* is the situation factor. Some words used by FM are also the words familiarly used by people (especially for football lovers) and football mass media. The words are like *sit, lie, hand, sword, award, word, lips, deadly, produce, show* and *brace*. Besides that, FM also shows its own style of language. The idea of the words that FM intends to based on its own taste of diction and is rarely found in football mass media. The words are like *witness, occupy, dislodge, gift, lapse, buoy, brandish* and *pitch*. *Second* is the semantic

field factor. Some of FM words used associative meaning. These words have another interpretation beyond their conceptual meaning if we see the context of FM sentences such as *sit, lie, occupy, hand, sword, award, lips, deadly, gift, buoy* and *brandish*. Meanwhile the other words are clear with conceptual meaning.

Secondly is how accurate the diction used in the game Football Manager 2010. Keraf (1984: 24) concludes the meaning of diction with three conditions. The writer values the FM's dictions by following these three conditions and sees if FM's dictions are met these conditions perfectly or missed. From nineteen words used by FM, the writer concludes that FM's words are close to be perfect. There are eighteen words met with the three conditions and one word namely "*gift*" is unfortunately missed the first and second condition.

B. Suggestions

This study described the diction word used by Football Manager 2010 and how accurate the diction used. Hopefully there are other next researchers who are busy with the same and even different studies. They can deepen their knowledge on linguistics through studying word. Otherwise, they are also able to use other approaches to analyze game or football.

For FM, the writer has a diction that is still in a question. It is complicated word, so hopefully FM will consider the use of such a word. It would be better to choose the same words as the special eighteen or the others which can be understood well.

The results of this study are practically expected to give the readers a contribution in presenting the arts of language. The students and the researcher himself who read the outcomes of this study can positively apply the accurate words either in common conversation or football style conversation. The effective words, which are studied in semantic, could also be used to facilitate others in understanding the variety of words exist.

BIBLIOGRAPHIES

- Aminuddin. 1990. *Pengantar Apresiasi Karya Sastra*. Bandung: C.V. Sinar Baru
- Baron, Katharina. 2005. *Lexical Relations: Homonymy*. GRIN Verlag
- Brinton, Laurel J. 2000. *The Structure of Modern English: a Linguistic Introduction*. Amsterdam/Philadelphia: John Benjamins Publishing Company
- Eble, Connie C. 1996. *Slang and Sociability*. The University of North Carolina Press
- Finegan, Edward. 2004. *Language: Its Structure and Use*. Massachusetts: Wadsworth
- Fromkin, V., Rodman R., and Hyams N. 2003. *An Introduction to Language*. Massachusetts: Wadsworth
- Jensen, Lisa. 2010. *Aspect of Figurative Language*. GRIN Verlag
- Keraf, Gorys. 1984. *Diksidan Gaya Bahasa*. Jakarta: PT. Gramedia Pustaka Utama
- Mc. Crimmon, James M. 1984. *Writing with a purpose*. USA: Houghton Mifflin Company
- Meidiawati. 1996. *Diction in advertisements of the Jakarta post*. Hasanuddin University of Makassar: Unpublished Paper
- Moleong, Lexi Y. 1989. *Metodologi Penelitian Kualitatif*. Bandung: Remaja Karya
- Nurlina, Andi. 1994. *Diction and Figurative Language in Emily Dickinson's Selected Poems*. Hasanuddin University of Makassar: Unpublished paper
- Perrine, F. 1977. *Figurative Language & Thought*. Oxford University Press
- Rasinski, Timothy. 2008. *Idioms and Other English Expressions*. Shell Education
- Redman, Stuart. 1997. *English Vocabulary in Use*. Cambridge University Press
- Renkema, Jan. 1993. *Discourse Studies: an Introductory Textbook*. Amsterdam/Philadelphia: John Benjamins Publishing Company
- Rozakis, Laurie. 2003. *English Grammar for the Utterly Confused*. The McGraw-Hill company
- Sport Interactive Limited. 2012. *Football Manager, Online Manual*. <http://www.footballmanager.com/manual/>. Accessed in June 25, 2014

Syal, Pushpinder. Jindal.D.V. 2007.*AN INTRODUCTION TO LINGISTICS: Language, Grammar and Semantics*. New Delhi: Prentice-Hall of India Private Limited

Yule, George. 2010. *The study of language (Fourth Edition)*. Cambridge University Press

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

Appendices

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

BIOGRAPHY

Chalil Ichwan, or usually on call iwan or Chalil was born on November 2, 1989 in Pangkep as the second of four children. Son of the couple Abd. Fattah and Nurcaya, completed his Elementary School at SD Negeri 39 Tamalalang in his village in 2001. Then he entered into Junior High School at SMP Negeri 2 Pangkajene and graduated in 2004. He continued his study in Senior High School at SMA Negeri 1 Pangkajene and graduated in 2007.

In the same year after he graduated from Senior High School, 2007, he entered at the State Islamic University Alauddin Makassar and took the Department of English and Literature. In 2013, he graduated from the university. For contact him, at email chalil.ichwan@gmail.com.

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