

The Stylistics in Neil Gaiman's "*American Gods*"

A Thesis

Submitted in Partial Fulfillment of the Requirements for the
Degree of Sarjana Humaniora in English and Literature Department
Of Adab and Humanities faculty
Of Alauddin State Islamic University of
Makassar

By

Makkawaru
Reg. No. 40300114069

ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
STATE ISLAMIC UNIVERSITY OF
MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika dikemudian hari terbukti merupakan duplikasi, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan atau sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Matanggepolong, 15 November 2018

MAKAWARU

UNIVERSITAS
ALAUDDIN
MAKASSAR

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Makkawaru NIM: 40300114069, mahasiswa jurusan Bahasa dan Sastra Inggris pada fakultas Adab dan Humaniora IAIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "The Stylistics in Neil Gaiman's *American gods*", memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 13 November 2018

Pembimbing I

Dr. Umar Thahirin, S.Ag., M.Hum., M.A.
NIP: 19760219 199903 1 003

Pembimbing II

Helmi Svukur, S.Pd.L., M.Pd.
NIP: 19810610 201411 2 001

APPROVAL SHEET FOR THESIS

Title of Thesis : The Stylistics in Neil Gaiman's "*American gods*"
Name : Mulkawaru
Reg. Number : 40300114069
Program : Bachelor of Degree
Date of Proposal
Examination : 06th March 20188

Makassar, 15 November 2018

Supervisors

Supervisor I

Dr. Umar Thamrin, S.Ag., M.Hum.M.A.
NIP: 19760219 199903 1 003

Supervisor II

Helmi Syukur, S.Pd.i., M.Pd.
NIP: 19810610 201411 2 001

Approved by
The Head of English and Literature Department,

Kustiwan Syarief, S.Ag., M.A., P.hD.
NIP: 19720420 199803 1 012

Acknowledge by
The Dean of Adab and Humanities Faculty,

Dr. H. Barsihannor, M. Ag.
NIP: 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *The stylistics in Nell Galman's "American Gods"* disusun oleh **Maklawaru**, NIM: 40300114069 Mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam dalam *Sidang Munaqasyah* yang diselenggarakan pada hari **Rabu, 21 November 2018 M**, bertepatan dengan **13 Rabiul Awal 1440 H**, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romangpolong, 21 November 2018 M, 13

Rabiul Awal 1440 H.

DEWAN PENGUJI

Ketua : Dr. Hj. Syamzan Syukur, M. Ag.

Sekretaris : Syahrani Junaid, S.S. M. Pd.

Munaqisy I : Dr. Jumharia Djamereng, M. Hum.

Munaqisy II : Nasrum, S.Pd., MA.

Pembimbing I : Dr. Umar Thamrin, S.Ag, M.Hum., MA.

Pembimbing II : HelmiSyukur, S.Pd.I., M.Pd.

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. El Barsihannor, M.Ag

NIP. 19691012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbil 'alamin, the researcher praise to the Almighty Allah SWT for His Blessing and Merciful so the researcher can complete this thesis, Peace and salutation are addressed to The Beloved and Chosen Messenger of The Great Prophet Muhammad SAW.

The researcher realizes that this thesis could not be completed without getting assistance, guidance, understanding and encouragement from many people.

Therefore, the researcher would like to express his deepest gratitude to the following people:

1. My beloved parents, Jamaluddin and Hanra for their love, patience, and sincere player for many safety and successfulness.
2. The Rector of UIN Alauddin Makassar, Prof. DR. H. Musafir Pababbari, M.Si. Who has given me a chance to study in the English and Literature Department so that I could finish my study.
3. Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag. and his staff, Kustiwan Syarif, S.Ag., M.A., Ph.D as the Head of English and Literature Department and the Secretary of English and Literature department Syahrani Junaid, S.S., M.Pd for their support, help and encouragement. Dr. Umar Thamrin, S.Ag., M.Hum., M.A and Helmi Syukur, S.Pd., M.Pd as my supervisors who have given me fruitful

comments, guidance suggestions, corrections, and over all support since the preliminary part on this thesis until the end.

4. My thanks are also addressed to Dr. Jumharia Djamareng, M.Hum and Nasrum, S.Pd., M.A. as my examiners for all their advices, criticism, and suggestion in proposal seminar to make this thesis better.
5. All lecturers of Adab and Humanities Faculty Alauddin States Islamic University Who have contributed and transferred their knowledge to me that I hope to be very helpful and useful for me.
6. My thanks are also addressed to my beloved friends in English and Literature Department 2014, especially AG.3 and AG.4 with whom that I can share my experience and knowledge during my study and writing this thesis.
7. My thanks are addressed to my best friends Muhfatiah Muhdar, Muh. Yansir, Syarifuddin, Putri Nilam Sari, S. Hum., Sri yulianti, S. Hum., and Nurmilatul Haqiqiah that Always give me support and help me during my study.
8. My greates Thanks for my beloved pioneer and senior in my beloved family ECUINSA (Englis Community of UIN Sultan Alauddin) and all the family members of ECUINSA that I can not mention one by one for the motivation and knowledge that cannot be measured.
9. My thanks also addressed to my beloved members of ASSET (Association of Sulawesi Student) especially in Andi Depu camp who always give me support, help, and advice to finish my thesis.

10. Lastly, thanks to beloved “Saribattang” Friends for all of the craziness and happiness while I was struggling with my study.

In the deepest heart, the researcher realizes that her thesis is imperfect and still need suggestions and criticism. The lecturers and the readers in general who need it.

May Allah SWT always bless us in every single thing we do.

The last but not least, for everybody who always helps the researcher, that can not mention one by one since the limitation of the space. Thank you very much. May Allah SWT give the Almighty Blessing to us now and forever.

Makassar, November 15th2018

Makkawaru

TABLE OF CONTENTS

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGMENT	v
TABLE OF CONTENTS	viii
ABSTRACT	x
CHAPTER I INTRODUCTION	1
A. Background of Research	1
B. Research Question	5
C. Objective of The Research	5
D. Significance of The Research	5
E. The Scope of The Research	6
CHAPTER II THEROTICAL FRAMEWORK	7
A. Previous Studies	7
B. Stylistics	9
1. Definition of Stylistics	9
2. Expressive Means and Stylistics Devices	10
3. Biography of Neil Gaiman.....	18
4. American Gods Synopsis.....	19
CHAPTER III RESEARCH METHODOLOGY	21
A. Method of Research	21
B. Source of The Data	21
C. Instrument of The Research	21
D. Procedure of The Data Collection.....	22
E. Technique of Data Analysis	22
CHAPTER IV RESEARCH FINDINGS	23
A. Description of Data	23
1. Interaction of Different Types of Stylistic Devices	23

a.	Interaction of Different Types of Lexical Meanings	23
1)	Metaphor	23
2)	Metonymy	26
3)	Irony	31
b.	Interaction of Logical and Emotive Meanings.....	33
1)	Interjection and Exclamatory word.....	33
2)	The Epithet.....	36
3)	Oxymoron.....	40
c.	Interaction of Logical and Nominal.....	43
1)	Antonomasia	43
2.	Intensification of a Certain Feature of a Thing or Phenomenon.....	46
a.	Simile	46
b.	Periphrasis	54
c.	Euphemism	56
d.	Hyperbole	57
3.	Peculiar Uses of Set Expression	63
a.	Proverb and Saying.....	63
b.	Epigrams	66
c.	Allusions	73
B.	Analysis of Data.....	73
CHAPTER V CONCLUSION AND SUGGESTIONS		71
A.	Conclusion	71
B.	Suggestions	71
BIBLIOGRAPHY		73
BIOGRAPHY		76
APPENDIXES		82

ABSTRACT

Name : Makkawaru
Reg. Number : 40300114069
Major : English and Literature Department
Faculty : Adab and Humaniora
Title : The stylistic in Neil Gaiman's "*American Gods*"
Supervisor I : Umar Thamrin
Supervisor II : Helmi Syukur

This research discussed about lexical expressive means and stylistics devices in *American Gods* novel which aimed to know all of the style used in the selected Neil Gaiman's novel "*American Gods*". The researcher focused on Galperin's theory about all aspects of lexical expressive means and stylistic devices from the text of the novel. Then, the data were analyzed using qualitative method. The Researcher used note taking as the instrument of the research to find out the valid data. The finding showed that this thesis have three categories of lexical expressive means and stylistics devices; they are Interaction of different types of lexical meaning (Metaphor, Metonymy, Irony, the Epithet, Oxymoron, and Antonomasia), Intensification of a certain feature of a thing or phenomenon (Simile, Periphrasis, Euphemism, and Hyperbole), and Peculiar use of set Expression (Proverb and saying, Epigrams, Allusions). The text were used in the selected Neil Gaiman's novel were mostly simile, hyperbole and epigram while the other style still appeared to create some atmosphere in the novel. The researcher concluded that the analysis of data and explanation about stylistic have an important function to create story in the novel. Stylistic also is a tool to give stressing in the context, so the reader can be easy to understand the story or character in the novel and making the story more beautiful and alive.

Keywords: *Stylistic, style, text, lexical expressive, novel.*

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

ABSTRACT

Name : Makkawaru
Reg. Number : 40300114069
Major : English and Literature Department
Faculty : Adab and Humaniora
Title : The stylistic in Neil Gaiman “*American Gods*”
Supervisor I : Umar Thamrin
Supervisor II : Helmi Syukur

This research discussed about lexical expressive means and stylistics devices in *American Gods* novel which aimed to know all of the style used in the Neil Gaiman’s novel “*American Gods*”. The researcher focused on Galperin’s theory about all aspects of lexical expressive means and stylistic devices from the text of the novel. Then, the data were analyzed using qualitative method. The Researcher used note taking as the instrument of the research to find out the valid data. The finding showed that this thesis have three categories of lexical expressive means and stylistics devices; they are Interaction of different types of lexical meaning (Metaphor, Metonymy, Irony, the Epithet, Oxymoron, and Antonomasia), Intensification of a certain feature of a thing or phenomenon (Simile, Periphrasis, Euphemism, and Hyperbole), and Peculiar use of set Expression (Proverb and saying, Epigrams, Allusions). The text were used in the selected Neil Gaiman’s novel were mostly simile, hyperbole and epigram while the other style still appeared to create some atmosphere in the novel. The researcher concluded that the analysis of data and explanation about stylistic have an important function to create story in the novel. Stylistic also is a tool to give stressing in the context, so the reader can be easy to understand the story or character in the novel and making the story more beautiful and alive.

Keywords: *Stylistic, style, text, lexical expressive, novel.*

CHAPTER I

INTRODUCTION

A. Background

In the novel, the author describes the reality of human's life wrapped neatly by using the right language, so it can make the reader feel as if they are experiencing themselves what is written by the author. Hakim (2009: 10) says that, the author conveys his imagination into a novel by playing with aesthetics words. In addition, the author also compiled a series of words that build the flow of novel with meaningful words, so that readers can feel the presence of high aesthetic value in the novel by themselves.

A good novelist is an author who can play with words. In addition he can also create various styles of language in the imaging of various sequences of plot and events that occur in a novel. This is because the essence of the unique style of language that the author use as the way in expressing imagination through written language. The author expressed his desire in conveying the idea through beautiful language with the reason that readers are interested in reading through the course of the path in the story.

According to Eko (2009: 2), each author in making a work will show the use of language with distinctive features and patterns that can make the differences with other authors. The use of a distinctive language in his work will certainly show the characteristics of individualism, originality, and style of each author. One of the peculiarities of the use of language is shown by one of the talented young writers Neil Gaiman, through his novel *American Gods*. Neil Gaiman succeeded in

creating a literary masterpiece in which he had a rich variety of styles and conflicts, written in a bold style of realism. Notice this quote:

The boundaries of our country, sir? Why, on the east we are bounding by the rising sun, on the south we are bounding by the procession of the Equinoxes, and on the west by the Day of Judgment(p.3).

Based on the above quote the researcher concludes that Neil Gaiman is able to leverage the style of engaging language. He is able to present stories with beautiful language words. He is able to choose a good diction so that the effect of suggestion by the series of words to the reader and directly target the reader's awareness.

One way to find out the writing style of each author is to examine the uniqueness and peculiarity of the language used by each author in making his works. The study of the uniqueness and peculiarity of the use of language is to discover and characterize the general characteristics of a writer's work. Then the right science to examine the use of language in literature with a linguistic approach is stylistic.

This stylistic study is an examination of literary-oriented literature or the use of linguistic parameters in the study of literary works. The emphasis of stylistic study itself lies in the use of language and language style of a literary work. This study aims to examine specific aspects of language usage in literary works, such as peculiarities in the use of sounds (rhythms), diction and figurative language (Subroto, 1997:2). Stylistic is also an object of study research. It means that in the novel of *American gods* by Neil Gaiman there are potential languages that are processed and exploited by the author for the purpose of aesthetic expression.

Having linguistic in a literary work means not doing a thoroughly literary study like a literature study, but this research is more focused on linguistic studies of literary works in the novels of *American Gods* by Neil Gaiman. According to Leech and Short (1981: 13) Stylistics categories consist of the lexical categories grammatical, figure of speech, context, and cohesive. This study will examine aspects of lexical expressive means and stylistic devices in the novel *American Gods* by Neil Gaiman. This research is mainly prioritized on lexical expressive means in determining expressiveness of disclosure power and centered on stylistic devices in expressing the language of an author. Research on lexical expressive means and stylistic devices also aims in order to understand and interpreted of the meaning contained in the work.

In essence, all kind and varieties of language that exist in the entire universe are part of His authority. Therefore, truly noble people who up hold the majesty of the verses of Allah SWT. In Al-Quran Karim Surah Ibrahim Verse 4, Allah SWT says:

وَمَا أَرْسَلْنَا مِنْ رَّسُولٍ إِلَّا بِلِسَانِ قَوْمِهِ لِيُبَيِّنَ لَهُمْ فَيُضِلُّ اللَّهُ مَن يَشَاءُ
وَيَهْدِي مَنْ يَشَاءُ ۗ وَهُوَ الْعَزِيزُ الْحَكِيمُ

Translation: “*And we never sent a messenger save with the language of his folk, that might make (the message) clear for them. Then Allah sendeth whom he will astray and guideth whom he will. He is the mighty, the wise.*” (Translated by M. Habib Shakir).

Stylistics tightly relates to the Al-Qur'an karim surah Ibrahim verse 4 which said that "And we never sent a messenger save with the language of his folk". By learning language in the world, besides to keep the language's existence, it is also to be grateful to Allah SWT and language is the most effective means of communication in the society (Shihab : 2011). In addition, language and societies are two things that cannot be separated. We as human have to understand the expressive means to make a good communication. We need to study for reading situation, context, and how to understand the expressive means of language.

Study expressive means in novel specifics of styles is not a simple exploration to reveal the natural language into literary work functional of stylistic. Means of expressiveness of the novels have a fundamental importance to understand the language term. The novel is represented to be the systematic on the level of expressive means, which are both possible inventory of expressive means and their volume. The novel is one type of literary work or transactional discourse. The discourse emphasizes the content of the communication or the plane of the imagination of its author. In principle the focus of stylists is the style of language, the way used by author to express his meaning with the language as the ingredients. It is reasonable to conduct linguistic studies in order to discover lexical expressive means and stylistic devices in the *American Gods* by Neil Gaiman.

In this case the researcher will use lexical expressive means and stylistic devices because the data that have been chosen from slogan stylistics. Among the types of lexical expressive means that are discussed and used by researcher such

as, Interaction of different types of lexical meaning, Intentional Mixing of Stylistic aspect of words, Intensification of Certain Feature of a things or phenomenon, and Peculiar use of set Expression.

The researcher takes *American Gods* novel as the object of stylistics study. The researcher is interested in discussing *American Gods* novel by Neil Gaiman deeply based on the brief findings about language style. The stylistics element in literary work used by the author on *American Gods* novel can be related in linguistic aspects. The researcher will explore for literature in linguistic aspect, especially in stylistics. So in this case, the researcher is interested in analyzing more deeply about stylistics in *American Gods* novel.

B. Research Question

Based on the background, the researcher formulates research questions as follows: How are the lexical expressive means and stylistic devices used in *American Gods* novel by Neil Gaiman?

C. Objective of the Research

The objective of this research is: To describe the lexical expressive means and stylistic devices used in *American Gods* novel.

D. Significance of the Research

The researcher expects this research generally can increase the science in the field of language and especially for the readers or the other researchers who are interested the use of stylistics in literary work.

E. The Scope of The Research

In this study, the researcher used expressive means and stylistic devices aspects stated by Galperin's (1981:20) who divides it into five aspects: Stylistics Classification of The English Vocabulary, Phonetic Expressive Means and Stylistic Devices, Lexical Expressive Means and Stylistic Devices, Syntactical Expressive Means and Stylistic Devices and The Functional Styles of The English Language. The researcher focused on lexical expressive means and stylistic devices in *American Gods* novel and then the researcher also explained the meaning in form of stylistic in *American Gods* novel.

CHAPTER II

THORETICAL FRAMEWORK

A. Previous Studies

The researcher found some previous findings related and relevant with this research, as follow:

Nisyarkawi (2017) on his thesis "*The Stylistics Analysis in the Selected Eminem's Songs*". The researcher found that the slang word is used often the other word classification. There are eight aspects of stylistic classification of English vocabulary in the selected Eminem's songs such as: terms, poetic word, foreign word, slang, jargon, professionalism, dialectical word and vulgarism. In this research, the researcher focused on Galperin's theory about description all aspects of stylistics classification of vocabulary from the lyrics of the songs. The researcher used descriptive qualitative method and note taking as the instrument of the research to find out the valid data.

Putri (2011) on her thesis "*An Analysis of Stylistics in Dear John Novel by Nicolas Sparks*". The researcher found the most common figures of speech are grouped in three categories: figures of comparison, figures of contrast, and figures of association dealing with describing the stylistics analysis focusing on eight categories of figure of speech theory of Vivian and Jackson (1961) in Dear John Novel. In this research, the researcher collected the data from the novel that uses qualitative method of discourse analysis and explained some theories that relate to figurative language.

Gozaly (2009) on his thesis "*Stylistics Analysis Hamzah Puadi Ilyas Short Story Mother's Hair*" the researcher found that Hamzah Puadi Ilyas creates his story around the use of figure of speech in building the theme of short story *Mother's Hair*. This research uses the stylistics figurative language of Leech that explained the stylistics of indirect meaning as figurative language. The research concerned in verbal data collected from the story which is analyzed qualitative method based on the figure of speech.

After comparing those theses, the researcher found the similarities and differences that the researcher can see between those theses with this research. Three of them use stylistics analysis to show the style in the object of the research but the focusing is not same. Such as Nisyarkawi (2017) focused in Galperin theory about classification vocabulary to description all aspects of stylistics classification of vocabulary from the lyrics of the songs, Putri (2011) focused in figure of speech theory of Vivian and Jackskon to analyze the novel, and Gozaly (2009) focused in figurative language of Leech that explain the stylistic of indirect meaning as figurative language to analyze the short story. Two researches above have similar object novel and short story which are based on text to read so that the researcher limited by text analyzing.

In this research, the researcher has the same object with Putri (2011) and Gozaly (2009) thesis. The object in this research is novel which is *American Gods* by Neil Gaiman. The theory of this research is same with the research above, but the aspect in this research is different. In this research, the researcher used the lexical expressive means and stylistic devices aspects to show the style of word in

novel *American Gods* which is used by Neil Gaiman and used the theory of Galperin (1981:123).

B. Stylistics

1. Definition of stylistic

According to Turner (1973:7) Stylistics is the part of linguistics which concentrates on variation in the use of language, but exclusively with special attention to the most conscious and complex uses of language in literature.

Stylistics is a method about the style of language. According to Simpson (2004:2), the definition of stylistics is a method of textual interpretation in which primacy of place is assigned to language. Style is different from structural grammar. Doing stylistics thereby enriches our ways of thinking about language and exploring language offers a substantial purchase on our understanding of (literary) texts.

Carter and Simpson (2005:4) define that Linguo - stylistics is the study of texts but from a linguistic orientation. The linguistics is concerned with language codes themselves and particular messages of interest and to give example how the codes are constructed. Leech and Short (1981:13) states that in general, literary stylistics, implicitly or explicitly, has the goal of explaining the relation between language and artistic function.

Stylistics has connection with the literature. The connection between stylistics and literature brings two important caveats, they are:

- 1) Creativity and innovation in language use should not be seen as the exclusive preserve of literary writing. Many forms of discourse such as: advertising, journalist, popular music-even casual conversation often display a high degree of stylistics dexterity, it will be wrong if we see the dexterity in language use as exclusive formal literature.
- 2) The techniques of stylistics analysis are about deriving insights, linguistics structure and function as their understanding literary texts (Simpson, 2004:3).

Galperin (1981:5) suggests that stylistics is a branch of general linguistics, which deals with the following two interdependent tasks, the first is it studies the totality of special linguistic means (stylistic devices and expressive means) which secures the desirable effect of the spoken or written language, and the second is it studies certain types of text “discourse” which is due to the choice and arrangement of the language which are distinguished by the pragmatic aspect of communication (functional styles).

2. Expressive Means and Stylistics Devices

For our purposes it is necessary to make a distinction between expressive means and stylistic devices. All stylistic means of a language can be divided into expressive means, which is used in some specific way and it is called stylistic devices.

Kukhareno (1968:12) suggests stylistic devices a consciounes and intentionally literary use of the language (including expressive means) in order to

give further intensification of the emotional or logical emphasis which is contained in the corresponding expressive means.

Galperin (1981:22) also explains that the interrelations between expressive means and stylistics devices can be expressed in terms of the theory of information. Expressive means have greater degree of predictability than stylistics devices, but the stylistics devices carry a greater amount of information and require a certain effort to decode their meaning. Stylistics devices must be regarded as a special code, which has to be well known for the reader to be deciphered easily. The expressive means and stylistics devices are categorized into five; stylistic classification of the English vocabulary, phonetic expressive means and stylistic devices, lexical expressive means and stylistic Devices, syntactical expressive means and stylistic devices and the functional Styles of the English language.

The most powerful expressive means of any language is phonetic. The human voice can indicate subtle nuances of meaning that no other means can attain. Pitch, melody, stress, drawling, drawing out certain syllables, whispering, a singsong manner of speech and other ways of using the voice are more effective than any other means in intensifying an utterance emotionally or logically.

a. Lexical Expressive Means and Stylistic Devices

According to Galperin (1981:125), the lexical expressive means and stylistic devices can be divided into three main layers:

1) **Interaction of different types of lexical meaning**

The stylistic effect of the lexical means is achieved through the binary opposition of dictionary and contextual or logical, emotive or primary and derivative meanings of a word. There are three types of interaction of different of lexical meaning such as:

a) Interaction of primary dictionary and contextually imposed meanings.

The interaction or interplay between the primary dictionary meaning (the meaning which is registered in the language code as an easily recognized sign for an abstract notion designating a certain phenomenon or object) and a meaning which is imposed on the word by a micro-context may be maintained along different lines (Galperin, 1981:125). The interaction of different types consists of the following groups of words:

(1) Metaphor

Metaphor is language that directly connects seemingly unrelated subjects. More generally, a metaphor describes a first subject as being or equal to a second object in some way. Where with few words, emotions, and associations from one context are associated with objects and entities in a different context. According to Vivian & Jackson (1961:307) Metaphor, on the other hand is not stated explicitly but implied.

(2) Metonymy

Metonymy is the use of word or phrase for another which it bears an important relation, as the effect of the cause, the abstract for the concrete and similar contraction. Perrine (1991:65) says that metonymy is the use of something

closely relates for the thing actually meant. In metonymy, the meaning of a word is extended from its ordinary referent to something associated with that referent (Vivian & Jackson, 1961:309).

(3) Irony

Irony as a figure of speech represents a particular kind of extended reference: Extension in a direction opposite to the normal one. That is, a word or expression used ironically takes on a meaning which sharply contrasts with or even in effect contradicts its ordinary meaning (McArthur, 1992:532).

b) Interaction of logical and emotive meanings

The emotional elements of the language have a tendency to wear out and constantly replaced by new ones. Almost any word can acquire a lesser degree of emotiveness. In other words, emotiveness in language is a category of our feelings are expressed not directly but indirectly, that is, by passing through our minds. We shall try to distinguish between elements of language which have emotive meaning in their semantic structure and those which acquire this meaning in the context under the influence of a stylistic device or some other more expressive means in the utterance. The interaction of logical and emotive meanings consists of the following groups of words:

(1) Interjection and exclamatory word

According to Leonard (1933), Interjection is a word or expression that occurs as an utterance on its own and expresses a spontaneous feeling or reaction. Interjections are subdivided and classified in several ways. A common distinction is based on relations to other word categories:

primary interjections (examples: *Oops!*, *Ouch!*, *Huh?*), while *secondary interjections* are words from other categories that come to be used as interjections in virtue of their meaning (examples: *Damn!*, *Hell!*)

(2) The Epithet

The definition of epithet has changed more recently and has come to mean something negative or derogatory. However, in general an epithet is a glorified nickname. According to Galperin (1981:143), the epithet is a stylistic device based on the interplay of emotive and logical meaning in an attributive word/phrase or even sentence used to characterize an object and pointing out to the reader, and frequently imposing on him, some of the properties or features of the object with the aim of giving an individual perception and evaluation of these features or properties. The epithet is markedly subjective and evaluative. The logical attribute is purely objective, non-evaluating. It is descriptive and indicates an inherent or prominent feature of the thing or phenomenon in question.

(3) Oxymoron

According to Keraf (1985:136) says that an oxymoron is like language style which contains contradiction using contrary words with the same phrase. In general, oxymora are either expressions that are deliberately crafted to be contradictory such as dark day and pretty ugly or those inadvertently or incidentally phrases contain a contradiction, often as a result of a punning use of one or both words as even odds and divorce court (Wegmaan, 2008: 4).

c) Interaction of logical and nominal

(1) Antonomasia

Antonomasia is lexical stylistics device in which a proper name is used instead of a common noun or otherwise. This stylistics device is based on the immediate interplay between logical and nominal meanings of a word which is realized in the text. The realization of only one meaning does not give a stylistics device. Antonomasia stands close to epithets. Another type of antonomasia is metonymic antonomasia which is based on the relation of contiguity. A product can be named after the inventor, manufacturer or after the place where it is produced (Galperin, 1981; 150-151).

b. Intensification of a certain feature of a thing or phenomenon

This is an entirely different principles from which the second group is based, that interaction between two lexical means of simultaneously are materialized in the context. In this third group, the quality picked out may be seemingly unimportant, and it is frequently transitory, but for a special reason it is elevated to the greatest importance and made into a telling feature. The intensification of a certain feature of a thing or phenomenon consists of the following groups of words:

1) Simile

(McArthur, 1992:36) Simile is a figure in which a comparison is stated explicitly. The comparison is expressed by using of some words or phrase, such as like, as, than, similar to, resembles, or seems. The comparison has to be specific and needs the sign posting words between two kinds of ideas or objects.

2) Periphrasis

The term 'periphrasis' refers to use of excessive language and surplus words to convey a meaning that can otherwise be conveyed with fewer words and in more direct manner. The use of this literary device can embellish a sentence, to create a grander effect, to beat around the bush and to draw attention away from the crux of the message being conveyed.

3) Euphemism

The term 'euphemism' is used to refer the literary practice of using a comparatively milder or less abrasive form of a negative description instead of its original, unsympathetic form. This device is used when we write about matters such as sex, violence, death, crimes and things "embarrassing". The purpose of euphemisms is to substitute unpleasant and severe words with more genteel ones in order to mask the harshness. The use of euphemisms is sometimes manipulated to lend a touch of exaggeration or irony in satirical writing.

4) Hyperbole

Hyperbole/Overstatement is a rhetorical term for exaggeration or overstatement, usually deliberate and not met to be taken too literally (McArthur, 1992:491) .In hyperbole, the speakers do not expect to be taken literally but they are only adding emphasis to what they really mean or in other words, they are overstating their statement. Like all figure of speech, Hyperbole may be used with a variety of effects such as humorous or grave, fanciful or retrained, convincing or

unconvincing. The media and the advertising industry often use hyperbole (which may be described as hype or media hype).

c. Peculiar Use of set Expression

Peculiar use of set expression can also be named stylistic phraseology or phraseological stylistic, as it studies phraseological units in their no ordinary application in a text. In linguistic, phraseology describes the context in which a word is used. This often includes typical usage/sequences, such as idioms, phrasal verbs and multi-word units. Phraseological unit or idiom is ready made combination of words reproduced in speech as a unity.

1) Proverb and saying

According to Ray (1978) proverb is usually defined, an instructive sentence, or common and pithy saying, in which it is more generally designed than expressed, famous for its peculiarity or elegance, and therefore it is adapted by the learner as well as the vulgar, by which it is distinguished from counterfeits which want such authority.

2) Epigrams

According to Galperin (1981: 169) an epigram is a stylistic device same to a proverb, the only difference that epigrams are coined by individuals whose names we know, while proverbs are the coinage of the people.

3) Allusions

According to Keraf (2007:141) Allusion is like a reference which tries to suggest the similarity between people, place or accident. Literary, mythological fact of everyday life is made in the course of speaking or writing. The use of allusion presupposes knowledge of the factsthing person alluded to on the part of the reader or listener.

3. Biography of Neil Gaiman

Neil Richard Gaiman was born in Hampshire on 10th November 1960 .Neil Gaiman's family is of Polish-Jewish and other Eastern European-Jewish origins; His father, David Bernard Gaiman, worked in the chain of stores. Where Neil was born in 1960, the Gaimans moved in 1965 to the West Sussex town of East Grinstead where his parents studied Dianetics at the Scientology centre in the town. Gaiman was educated at several Church of England School in East Grinstead, Ardingly Collage (1970-1974), and Whitgift School in Croydon (1974–77). He lived in East Grinstead for many years, from 1965 to 1980 and again from 1984 to 1987.

Neil Gaiman is an English author of short story fiction, novel, comic books, graphic novels, audio theatre, and film. He is best known for the novel series *American Gods*.*American Gods* is a fiction fantasy novel by Neil Gaiman. The novel is blend of American, Fantasy, and various standards of ancient and modern mythology, all centering on the mysterious and taciturn shadow. Several of themes are previously alluded to in his *The Sandman* comic book series. The book was published in 2001 by Headline in the United States. It gains a positive

critical response and wins the Hugo and Nebula awards in 2002. Starz develops a TV series from the *American Gods* novel with Bryan Fuller and Michael Green. The series debuts in April 2017.

(Source: <http://Neil Gaiman-wikipedia.html> accessed on 18th January 2018)

4. American Gods Synopsis

American Gods, a fiction fantasy novel by Neil Gaiman, concerns Shadow Moon, who is in prison. Shadow moon is the primary protagonist and central subject of *American Gods*, He seemingly ordinary man from the Midwest who is caught up in the war between the Old Gods and the New Gods. A man named Mr. Wednesday offers Shadow a job. Mr. Wednesday tracks him and offers him a job to be his assistant and Shadow accepts.

Shadow and Wednesday go to the House on the Rock for a meeting. They meet two men, Czernobog and Mister Nancy. Shadow sees that Wednesday, Czernobog, and Mr. Nancy are gods who came to America when the people who believed in them came to America. Wednesday is the Norse god Odin. Wednesday tells the other gods that the new gods hate the old and he wants to band together against the new gods. The old Gods are our teacher in many way and they are meant to teach us how to be good and virtuous. The new gods are what people worship now, like internet, media, and drugs. Wednesday tells Shadow he is going to live in Lakeside between trips. In Lakeside, Shadow meets Hinzelmännchen who tells him about a raffle to guess which day an old car will fall through the ice on the lake.

After some trips with Wednesday, Lakeside policeman Chad Mulligan arrests Shadow for parole violation. While Shadow is in prison, the new gods manipulate the television and show Wednesday get shot. Czernobog and Mr. Nancy pick Shadow up. They arrange to pick up Wednesday's body. Shadow recognizes one of the new god's men as Low Key Lyesmith, a friend from prison, who is the god Loki. Shadow performs a vigil for Wednesday's body by being tied to the World Tree for nine days, and dies after three days. The gods assemble at Rock City for the war. Laura stabs Mr. World, one of the new gods' men, with a stick from the World Tree. Shadow arrives, and Wednesday tells him that he and Loki, who was Mr. World, were behind the war so they could feed off of the power expended during the battle. Shadow tells the gods that Loki and Wednesday have tricked them. The gods leave the battle. Shadow takes the gold coin from Laura and she dies. Shadow returns to Lakeside and finds the missing Laura's body in the car on the ice. Shadow confronts Hinzelmännchen, who is a mythical creature, about killing children as a sacrifice to keep the town prosperous. Chad Mulligan as the chief of police in Lakeside comes into the room and shoots Hinzelmännchen in the head.

CHAPTER III

RESEARCH METHODOLOGY

A. Method of the Study

Based on the problem statement and objective of the research, the method used in this research was qualitative method by the discourse analysis explanation. The writer tried to answer the questions which appeared and then the writer gave descriptive explanation to commit the analysis based on the sources of documentation.

B. Source of Research

The researcher took the data from the novel and the data on the words of the novel itself. "*American Gods*" is a novel from Headline Publishing Group in 2017 contents of 784 pages.

C. Instrument of Research

This research, the researcher will used Note Taking as the instrument of the research. As Boch and Piolat (2005: 102) suggest that note taking allows students to gather information from lectures, books, or any other situation that they will later have to memorize or use in order to successfully complete their academic program. This technique was used when the researcher is reading the novel. Next, after the researcher paid attention and read the novel, the researcher took notes on the aspects expressive means and stylistics devices and continue to classify the data according the aspect.

D. Procedure of Data Collection

There are four steps in collecting the data as follows;

- a. The researcher read the novel
- b. The researcher identified the lexical expressive means and stylistic devices aspects in the novel.
- c. The researcher took note from the novel that shows the lexical expressive means and stylistic devices.
- d. The researcher classified every part of the lexical expressive means and stylistic devices.

E. Technique of Data Analysis

To analyze the data, the researcher used Galperin's theory about expressive means and stylistics devices which classify the aspects "classification the lexical expressive means and stylistic devices". The aspects were used to analyze the data in order to enquire the lexical expressive means and stylistic devices that used in the novel "*American Gods*" by Neil Gaiman.

CHAPTER IV

RESEARCH FINDINGS

In this chapter, the researcher discussed the findings that were found during the observation using note taking as the research instrument. This chapter consists with the stylistics classification of lexical expressive means and stylistic devices used in *American Gods* novel by Neil Gaiman.

A. Description of Data

In this part the researcher took the data from *American Gods* novel after used note taking and classified the classification lexical expressive means and stylistic devices used in *American Gods* novel by Neil Gaiman. There were many interpretations to understand the meaning of some sentences or words. The following explanation is the interpretation of some words and sentences that have been obtained by the researcher in *American Gods* novel.

1. Interaction of different types of lexical meaning

a. Interaction of primary dictionary and contextually imposed meanings.

1) Metaphor

Metaphor is a word or phrase for a thing that is used to refer another thing in order to show or suggest that they are similar with their characteristics.

Datum 1: “*Your kiss is honey*” (p: 37).

The sentence “your kiss is honey” is categorized as metaphor. As we know that ‘kiss’ and ‘honey’ are two things that absolutely different. The ‘kiss’ is

impossible like ‘honey’ because the appearance of the kiss “transmits affection, support and complicity regardless of physical attraction” and honey “a sweet liquid of bee. The Author tries to create imagination of kiss to the readers mind. It evokes the reader to feel how the kiss represents love.

Datum 2: *“The sky was a uniform gray” (p: 201)*

The sentence “The sky was a uniform gray” is categorized as metaphor. The sky (the space above the earth where you can see the sun, moon, and stars) was uniform gray (mixture) of some color. ‘sky’ and ‘uniform gray’ are two things that absolutely different. The ‘sky’ is unlike ‘uniform gray’ because the appearance in the sky usually is gray when rain will come. By using uniform gray of this sentence the author tries to create imagination of color to the readers’ mind.

Datum 3: *“Death is an industry” (p: 235)*

The sentence “Death is an industry” is categorized as metaphor. The death is the cassations of biological that sustain a living organism and an industry is the production service within an economy. As well know that ‘death’ and ‘an industry’ are two things that absolutely different. The ‘death’ is unlike ‘an industry’ because the appearance of the death usually is industry when the human take a profit. By using an industry of this sentence the author tries to create imagination of life to the readers’ mind.

Datum 4: *“They think they’re the white hats” (p: 279)*

The sentence “They think they’re the white hats” is categorized as metaphor. This sentence shows the case of metaphor by using adjective ‘white’ for noun ‘hats’. The white (name of color) is totally different from hats. But this sentence explains the white hats as a good man, who has a good heart.

Datum 5: *“You are shadow. I am the light” (p: 591)*

The sentence “You are shadow. I am the light” is categorized as metaphor. The sentence explains that ‘shadow’ is who always make some guilty, and ‘light’ is who always in the right way, where the light casts a shadow.

Datum 6: *“God is dream, a hope, a woman, an ironist, a father, a city, a house of many rooms, a watchmaker who left his prize chronometer in the desert, someone who loves you – even perhaps, against all evidence, a celestial being whose only interest is to make sure your football team, army, business, or marriage thrives, prospers and triumphs over all operation “(p: 643)*

The sentences above are categorized as metaphor. It explains that religions are places to stand and look and acts, vantage points from which to view the world. So, none of things happening, such things could not occur in this day. Never a word of it is literally true, although it all happened, and the next thing that happened.

2) Metonymy

Metonymy is the use of name of thing that involves a thing that will make concept to readers mind.

Datum 7: *“She had tasted of strawberry daiquiris” (p: 22)*

The sentence above is categorized as metonymy. In that sentence the author uses the label “strawberry daiquiris” to describe or replace the original term “cocktail” it’s common to people to take well understood of this label due to its famous label. Strawberry daiquiris is a family of cocktails where is the main ingredients are rum, citrus juice (typical lime juice), and sugar or other sweetener.

Datum 8: *“The air was thick with smoke and “Walkin’ after Midnight (P: 33)*

The sentence above is categorized as metonymy. “Walkin after midnight” in the sentence is metonymic word of “Song”. Walkin after midnight is a song written by Alan block and Donn Hect, and it is recorded by American country music artist Patsy Cline.

Datum 9: *“Personally – and this is speaking as a subscriber to Scientific American” (p: 248)*

The sentence is categorized as metonymy. The author uses the label “Scientific American” to describe or replace the original term “American popular science magazine” it’s common to people to take well understood of this label due to its famous label. Scientific American is the oldest continuously published monthly magazine in the United States.

Datum 10: *“Every Reader’s Digest office in every country was really CIA” (p: 267)*

This sentence use label “Reader’s Digest” to describe or replace the original term “American family magazine” this magazine was published in PT. Sarana Media International.

Datum 11: *“Shadow pried the empty bottle of Jameson Gold from the corpse’s rigor-mortised fingers and threw it away” (p: 289)*

The sentence above is categorized as metonymy. Jameson Gold is metonymic of whiskey. Jameson Gold is a triple distilled blend of rich pot still and grain whiskeys. New oaks can be quite aggressive and tends to add a lots of flavour but also some tannin and woodiness.

Datum 12: *“I want mochaccino” (p: 391)*

This sentence the author uses the label “mochaccino” to describe or replace the original term “chocolate flavoring” which is categorized as metonymy. Mocha’s are blend of coffee, chocolate and milk. Mochachinos are for chocoholics, or people who need too indulgent chocolate fix. Mochas are much like cappuccinos, usually served with a little less foam than cappas, often topped with chocolate powder or sauce.

Datum 13: *“Life is a cabernet” (p: 485)*

Cabernet is metonymic of wine grapes varieties. Cabernet is one of the world is most widely recognized red wine grape varieties. It is grown nearly every major wine producing country among a diverse spectrum of climates from Canada’s Okanagan Valley to Lebanon’s Begaa Valley.

3) Irony

Irony is rhetoric words with an implication opposite to the usual meaning.

Datum 14: *“There was always something the authorities had got wrong, something they said you did when you didn’t do quite like they said you did” (p: 3)*

The sentence “There was always something the authorities had got wrong, something they said you did when you didn’t do quite like they said you did” is categorized as irony. The sentence explains that the authorities have got wrong but they said never wrong when they got you. The authorities think that they always in the right way.

Datum 15: *“There are always places to go further down, even when you’ve been taken of the board; life goes on” (p: 5)*

The sentence above is categorized as irony. The sentence explains that there are always place to go further down, although you have taken of the board, life always go on. The life is not waiting for us to be a good, but we can do anything good when we still life.

Datum 16: *“Tell him that language is a virus and that the religion is an operating system and that the prayers are a just so much fucking spam” (p: 71)*

The sentence is categorized as irony. Firstly, the sentence claimed that the language is a virus, where Virus can infect all types of life forms. The second, the sentence claimed that religion is an operating system, which operating system ménages computer hardware, software resources, and provides common service for computer programs. The last, the sentence claimed that the prayer are a just so much fucking spam, where the spam is unsolicited or undesired electronic messages.

Datum 17: *“A whole life in darkness, surrounded by Filth” (p: 330)*

The sentence “A whole life in darkness, surrounded by Filth” is categorized as irony. The sentence explains that world isn’t pure again. There are many criminalities, and there are many human think that they always true, and they create a new god for their life.

Datum 18: *“Three may keep a secret, if two of them are dead” (p: 369)*

The sentence “Three may keep a secret, if two of them are dead” is categorized as irony. The sentence explains that the secret will be keep if two of them are dead. The secret can be secret if there is no people know it.

Datum 19: *“They think they can crush us like cockroaches” (p: 542)*

The sentence “They think they can crush us like cockroaches” is categorized as irony. The sentence explains that the emotion of someone because the other people treat him like cockroaches, it is unfair if there people treat as an animal.

b. Interaction of Logical and Emotive Meaning

1) Interjection and exclamatory words

An Interjection and exclamatory word is part of speech that shows emotion or the author’s feeling. There are many times an interjection is followed by an exclamation point, often a punctuation mark.

Datum 20: *Shadow tried to not talk too much. Somewhere around the middle of year two he mentioned his theory to Low Key Lyesmith, his*

cellmate. Low Key, who has a grafter from Minnesota, smiled his scared smile. "yeah," he said. "That's true" (p: 4)

The sentence "yeah", that's true" is categorized as Interjection and exclamatory word. The sentence explains the Low Key expressions when he received Shadow. He gives shadow scared smile and says that all of shadow talking is true.

Datum 21: *"Done my time," said shadow. "Friday, I'm gone." Sam Fetishier stared at Shadow. "Where are you from?" he asked. "Eagle Point, Indiana." "You're a lying fuck," Said Sam Fetishier" (p: 12)*

The sentence "You're a lying fuck" is categorized as Interjection and exclamatory word. The sentence explains Sam Fetishiers' expression when Shadow asked him that he from Eagle point, Indiana. Sam Fetishier doesn't believe it and say that Shadow is Lying fuck.

Datum 22: *"Work for me long enough and well enough," said the man to the pale suit, and I may even tell you that. There, job offer. Think about it. No one expects you to say yes immediately... "I don't think so," Said shadow. "I don't like you. I don't want to work with you" (p: 31)*

The sentence "I don't think so, I don't like you. I don't want to work with you" is categorized as Interjection and exclamatory word. The sentence explains that Shadow disagree of the man offer to him. Shadow doesn't like wednesday and he doesn't want be partner job with him.

Datum 23: *"Laura... What do you want?" he asked. "You really want to know?" "Yes. Please." Laura looked up at him with dead blue eyes. "I want to be alive again," she said. "Not in this half-life. I want to be really alive" (p: 195)*

The sentence “I want to be really alive” is categorized as Interjection and exclamatory word. The sentence explains Laura’s feeling when she went life again. She wants feel her heart pumping in her chest again. She wants to feel blood moving through ‘hot, salty, and real’.

Datum 24: *“I’m sorry.” Shadow remembered the whispering thump the coin had made as it landed in Laura’s casket. “Sorry or not, I’m damned and I’m doomed.” The tears were flowing once more, and clear snot began to run from the man’s nose” (p: 277)*

The sentence “I’m damned and I’m doomed” is categorized as Interjection and exclamatory word. The sentence explains the feeling of the man. The man regrets what he has done. The man says ‘I’m damned and I’m doomed’ and it makes stressing that he really be sorry.

Datum 25: *“Set me a place at table, and give me stinking drunk wake tonight. You killed me Shadow, you owe me that much.” “I never killed you, Mad Sweeney,” Said Shadow. ...” It was the drink and the cold killed you, not me” (p: 284)*

The sentence “I never killed you, ...” It was the drink and the cold killed you, not me” is categorized as Interjection and exclamatory word. The Sentence ‘I never killed you’ gives explanation that Shadow never kills Mad Sweeney, and the sentence ‘it was the drink and cold kill you’ gives a reason why Mad Sweeney dead, it was because Jameson Iris whiskey that he had drunk in the night. The word ‘not me’ gives stressing that shadow never killed Mad Sweeney.

Datum 26: *“Certainly he can. Our host hands it over, and the well-dressed man-let us call him Barrington-open his mouth wide, them remembers himself and closes it, examines the violin reverentially, like a man who has been permitted into a holy sanctum to examine the bones of prophet. ‘why,’ he says, “this is—it must be—no, it*

cannot be—but yes, there it is—my lord! But this is unbelievable!”
(p: 299)

The sentence “this is—it must be—no, it cannot be—but yes, there it is—my lord! But this is unbelievable!” is categorized as Interjection and exclamatory word. The Sentence explains the expression of the man, who doesn’t believe the chief of restaurant gave the violin to other people.

2) The Epithet

Epithet is stylistic devices based on the interaction of the logical and emotive meanings. It shows the purely individual emotional attitude of the writer or the speaker towards the object mentioned.

Datum 27: *“The bearded man lit his cigarette. “I’m a leprechaun””* (p: 46)

The sentence “*The bearded man lit his cigarette. “I’m a leprechaun”*” is categorized as epithet. The word “Leprechaun” is the name of fairy, where usually depicted as little beard men, wearing a coat and hat, who partake in mischief. They spend their time making and mending shoes and they have a hidden pot of gold at the end of the rainbow.

Datum 28: *“The man with the white hair, with a necklace of teeth about his neck, holding a drum was Leucotios; the broad-hipped woman, with monsters dropping from the vast gash between her legs, was Hubur; the ram-headed man holding the golden ball was Hershef”*
(p: 77)

The sentence “above is categorized as epithet because there are three word that show the name of god. The first word is ‘Leucotios’ is a celtic god of lightning and was possibly an air who originated in Gaul. He was predominantly

worshiped in some countries like in France, Britain, and Germany during the era of the Roman Empire where he was equated to Roman God Mars. The second 'Hubur' is a Babylonian Primordial goddess. Her title "MummuHubur" means "Mother of Monsters," because she gave birth to the creatures of the zodiac. MummuHubur also depicted as a dragon, and is goddess of chaos apart from her role as a mother goddess. The last 'Hershef' is an Egyptian god of water and fertility, depicted as a ram.

Datum 29: *"ZoryaUttrenyaya was born in te morning, ZoryaVechernyaya was born in the evening, and ZoryaPolunochnaya was born at midnight" (p: 118)*

The sentence shows the name of the gods. First, 'ZoryaUttrenyaya' she is a god of the dawn, in old country she will wake to open the gate for her father. The second 'ZoryaVechernyaya' is god of the evening star, she will open the gates when at dusk. The last, 'ZoryaPolunochnaya' is the midnight star in Slavic mythology, she is mysterious as midnight should be, and fascinating.

Datum 30: *"He wants us to go out in a blaze of glory" (p: 181)*

The sentence "He wants us to go out in a blaze of glory" is categorized as epithet. The word "blaze of glory" is an epithet used to describe the pleasant because he gets winner from the war.

Datum 31: *"If your evil deeds outweighed a feather, we'd feed your soul and your heart to Ammet" (p: 261)*

The sentence “If your evil deeds outweighed a feather, we’d feed your soul and your heart to Ammet” is categorized as epithet. The word “Ammet” is an epithet used to show the other name of the dead evil.

Datum 32: *“You keep hanging out under bridges, people going to think you’re a troll” (p: 273)*

The sentence “You keep hanging out under bridges, people going to think you’re a troll” is categorized as epithet. Here the word “troll” is an epithet used to describe a class of beings described as trolls dwell in isolated rocks, mountains, or caves, live together in small family units, and rarely helpful to human beings.

Datum 33: *“That’s just a story about the Hodags and I wouldn’t ever stretch your credulity by telling you no stories” (p: 348)*

The sentence “That’s just a story about the Hodags and I wouldn’t ever stretch your credulity by telling you no stories” is categorized as epithet. The word “Hodags” describes the name of an animal in Wisconsin Folklore. The Hodags is a fearsome critter which the story is focused mainly around the city of Rhinelander in northern Wisconsin, where it was said to have been discovered.

Datum 34: *“There are heathens and pagans and wiccans aplently on these precipitous streets” (p: 394)*

The sentence “There are heathens and pagans and wiccans aplently on these precipitous streets” is categorized as epithet. The ‘heathens’, ‘pagans’, and ‘wiccans’ are an epithet used to describe the human religions.

Datum 35: *“A battered U-Haul truck pulled up, disgorging several travel-weary Vila and Rusalka, their makeup smudged, runs in their stockings, their expressions heavy-lidded and tired” (p: 617)*

The sentence “A battered U-Haul truck pulled up, disgorging several travel-weary vila and rusalka, their makeup smudged, runs in their stockings, their expressions heavy-lidded and tired” is categorized as epithet. The word ‘Vila and Rusalka’ are the name of the goddess in Slavik mythology.

3) Oxymoron

An oxymoron is a figure of speech that contains the word that seems to contradict each other. It’s often referred to as a contradiction in terms.

Datum 36: *“If he smoked he would be smoking a pipe about now, but he didn’t smoke” (p: 5)*

The sentence “If he smoked he would be smoking a pipe about now, but he didn’t smoke” is categorized as oxymoron. The word ‘smoke’ is antonym with ‘didn’t smoke’. So two of the words are contradicted, where ‘smoked’ is processing to smoke cigarette and ‘didn’t smoke’ is explains that he is not smoker.

Datum 37: *“Ideas are more difficult to kill than people, but they can be killed in the end” (p: 79)*

The sentence “Ideas are more difficult to kill than people, but they can be killed in the end” is categorized as oxymoron”. The sentence ‘ideas are more difficult to kill than people’ is explaining how strong the ideas in our life no one can kill it, like kill the people, and the sentence ‘but they can be killed in the end’ explains that the ideas can be killed in the end. Two of the sentence are contradicted each other.

Datum 38: *“I’ve watched the new ones rise, and I’ve watched them fall again” (p: 177)*

The sentence "I've watched the new ones rise, and I've watched them fall again" is categorized as oxymoron. Then sentence "I've watched the new one rise" explains that someone has watched people one rise and the sentence "watched them fall again" is explaining that some has watched people fall. Two of the sentences are contradicted when someone rise up and then fall, its contradicted in life.

Datum 39: *"I'm bigger than either of them. I can take them but they were armed" (p: 189)*

The sentence "I'm bigger than either of them. I can take them but they were armed" is categorized as oxymoron. The Sentence is categorized as oxymoron because the sentence contradicted, when someone say that he is bigger then of them and he can take of them, but he is afraid with them because they were armed.

Datum 40: *"You're fucked up, mister. But you're cool" (p: 218)*

The sentence "You're fucked up, mister. But you're cool" is categorized as oxymoron. The word 'fucked up' is antonym with 'cool'. So two of the words are contradicted, where 'fucked up' explains how bad his style and word 'cool' is explaining how good looking the man is.

Datum 41: *"Some things may change"... "People, however . . . people stay the same" (p: 297)*

The sentence "Some things may change"... "People, however . . . people stay the same" is categorized as oxymoron. The word 'change' is antonym 'with stay same'. The sentence explains that some things may change but it's

contradicted with the sentence ‘people stay the same’. So, the conclusion is some things may not change because people stay the same.

Datum 42: *“I think your promises were made to be broken and your oaths to be forsworn, but I will keep my word” (p: 515)*

The sentence “I think your promises were made to be broken and your oaths to be forsworn, but I will keep my word” is categorized as oxymoron. The sentence ‘your promises made to be broken’ is contradicted, because he makes promises but he breaks his promises. Then the sentence ‘your oaths to be forsworn’ is contradicted, because he has made oaths but he forsworn his oaths.

c. Interaction of Logical and Nominal

1) Antonomasia

Antonomasia is lexical stylistics device in which a proper name is used instead of a common noun or otherwise.

Datum 43: *“Sam Fetishier was one of the blackest men that shadow had ever seen” (p: 12)*

The sentence “Sam Fetishier was one of the blackest men that shadow had ever seen” is categorized as antonomasia. The words ‘The blackest men’ explains the characteristic of Sam Fetishier, who has black skin.

Datum 44: *“I don’t get you, shadow,” said Wilson, as they walked. “what’s not to get sir?” You’re too fucking quiet and too polite, because you wait like the old guys” (p: 14)*

The sentence “You’re too fucking quiet and too polite, you wait like the old guys” is categorized as antonomasia. The words ‘too fucking quiet and too polite’ are explains the character of shadow when he takes line in police office.

Datum 45: *“He’s hustling you” say Mad Sweeney, rubbing his bristly ginger beard. “He’s a hustler.” “Damn straight I’m a hustler,” said Wednesday. “That’s why I need someone to look out for my best interests.” (p: 47)*

The sentence ““He’s hustling you” say Mad Sweeney, rubbing his bristly ginger beard. “He’s a hustler.” “Damn straight I’m a hustler,” said Wednesday. “That’s why I need someone to look out for my best interests.” is categorized as antonomasia. The word “Hustler” is the characteristic of Mr. Wednesday, who spends the time for his job.

Datum 46: *“Go away, Mad Sweeney. Take your beer and leave us in peace.” Sweeny took a step closer to Wednesday. “Call me a freeloader” (p: 54)*

The sentence “Go away, Mad Sweeney. Take your beer and leave us in peace”. Sweeny took a step closer to Wednesday. “Call me a freeloader” is categorized as antonomasia. The word “Freeloader” is the character of Mr. Sweeny, who likes to drink wine and lazy.

Datum 47: *“I have not read Herodotus. I’ve heard about him. Maybe on NPR (National Public Radio). Isn’t he the one they call the father of lie” (p: 214)*

The sentence “I have not read Herodotus. I’ve heard about him. Maybe on NPR (National Public Radio). Isn’t he the one they call the father of lies” is categorized as antonomasia. The word “the father of lies’ is point to Herodotus, where Herodotus gets the nick name as the father of lies because he didn’t follow

the role of Historian discipline. In addition, the believe in knowledge by eyes more valid than ears as a source of knowledge, and it makes Herodotus research be useless.

Datum 48: *“A thin blonde girl who looked scarcely old enough to have dropped out of high school. --- The waitress, who wore a bright red and green skirt edged with glittering silver tinsel” (p: 296)*

The sentence “A thin blonde girl who looked scarcely old enough to have dropped out of high school. --- The waitress, who wore a bright red and green skirt edged with glittering silver tinsel” is categorized as antonomasia. The Sentence “A thin blonde girl who looked scarcely old enough to have dropped out of high school” explains the characteristic of the waiters, who still young and has small body.

Datum 49: *“She was not fat, no, far from fat; what she was, a word that Shadow had never had cause to use until now. She was curvaceous” (p: 388)*

The sentence “She was not fat, no, far from fat; what she was, a word that Shadow had never had cause to use until now. She was curvaceous” is categorized as Antonomasia. The word “curvaceous” explains the woman who has smoothly curving shape.

2. Intensification of a certain feature of a thing or phenomenon

a. Simile

Simile is comparison expressed by using of some words or phrases, such as like, as, than, similar to, resembles, or seems. As for hyperbola style in *American Gods* novel by Neil Gaiman such as:

Datum 50: *“Shadow tasted fear in the back of his throat, bitter as old coffee” (p: 14)*

The sentence “Shadow tasted fear in the back of his throat, bitter as old coffee” is categorized as simile. The word ‘as’ explains the comparison between human and thing. Where the human throat bitter as old coffee when they fell afraid.

Datum 51: *“Laura shouting at Robbie—shouting at him to pull off the road, then the thud of car against truck and the steering wheel wrenching over ... the car on the side of road, Broken glass glittering like ice and diamonds in the headlights, blood pooling in rubies on the road beside them” (p: 44)*

The sentence “Broken glass glittering like ice and diamonds in the headlights” is categorized as simile. The word “like” explains that the sentence is simile, because simile is expressed by use of some words or phrase, such as like, as, similar to, or seems. It is explaining that the broken glass glittering like ice and diamonds in the headlights. The sentence is describing that the broken glass of car that spread on the road, luminous is like snow that be resulted by the lightening jump at that broken glass.

Datum 52: *“Like a little yapping dog, it’s finally ready to fight. Hey, everybody” he called to the room, “there’s going to be a lesson learned. Watch this!” He swung a huge fist at shadow’s face” (p: 54)*

The sentence “Like a little yapping dog, it’s finally ready to fight” is categorized as simile. The word “Like” at the sentence is pointing simile. As well known that “human” and “little yapping dog” are two things that absolutely

different. Semantically, human is not like little yapping dog, but the characteristic of human when they fell angry is like little yapping dog.

Datum 53: *“Shadow put his knee into Mad Sweeney’s chest. “For the second time, are we done fighting?” he asked. We may as well be, at that,” said Sweeney, raising his head from the floor, “For the joy’s gone out me now, like the pee from a small boy in a swimming pool on a hot day”. And he spat the blood from his mouth and closed his eyes and began to snore, in deep and magnificent snores” (p: 56)*

The sentence “For the joy’s gone out me now, like the pee from a small boy in a swimming pool on a hot day” is categorized as simile. We can see from the word “like” at the words “like the pee” is simile form. It explains about two water quarrel some each other. The word “like” explains the comparison expressed by the use of some words. It compress between the pee from a small boy and the water of the pool on a hot day. The sentence explains that the man joy’s was gone, there is no sadness more. The joy’s was gone out like the pee from a small boy in swimming pool on a hot day.

Datum 54: *“Chicago happened slowly like a migraine. First they were driving through countryside, then, imperceptibly, the occasional town became a low suburban sprawl, and the sprawl became the city” (p: 97)*

The sentence “Chicago happened slowly like a migraine” is categorized as simile. The word “like” is explaining that the sentence is simile, because simile is expressed by use of some words or phrase, such as like, as, similar to, or seems. We can see from the word “like” at the words “like a migraine” is simile form. It explains about Chicago when they do not aware had arrived in Chicago after they

passed in the village, small town to Chicago city and this is like a migraine slowly comes.

Datum 55: *“Czernobog simply stared at him, his gray eyes like a point of steel” (p: 110)*

The sentence “Czernobog simply stared at him, his gray eyes like a points of steel” is categorized as simile. The word “like” is explaining that the sentence is simile. As well known that the “gray eyes’ and “steel” are two things that absolutely different, and the characteristic also is not same. It means that the author intended to describe the gray eyes in large qualities in the street. So the author compares the gray eyes with steel, which is sharp.

Datum 56: *“We’re like the wind. We blow both the ways” (p: 133)*

The sentence “We’re like the wind. We blow both the ways” is categorized as simile. We can see from the word “like” at the words “like the wind” is a simile form. As well known that “the human” and “wind” are two things different. Semantically, the human is not like wind, but the characteristic of the human is like wind. The author compress human life condition like a wind, which is always blow both the ways of wind

Datum 57: *“She looked quite doll like in the morning light, with her old face carefully made-up and her golden hair piled high upon her head” (p: 134)*

The sentence “She looked quite doll like in the morning light” is categorized as simile. We can see from the word “like” at the words “like the pee” is simile form. As we know that “girl” and “doll” are two things that different.

Semantically, the girl is not like doll, but the characteristic of the girl is like doll. The surface of girl is beauty and life. The surface of doll is beauty. The author compress girl characteristic like a doll, which is beautiful.

Datum 58: *“Which other people?” he asked. “The guards,” she said. “It’s okay. I killed them. You better move. I don’t think I gave anyone a chance to raise the alarm. Take a coat from out there, or you’ll freeze your butt off”. “You killed them?” She shrugged, and half-smiled, awkwardly. Her hands looked as if she had been finger-painting, composing a picture that had been executed solely in crimsons” (p: 192)*

The sentence “her hands looked as if she had been finger-painting, composing a picture that had been executed solely in crimsons” is categorized as simile. Simile is comparison expressed by using some words or phrase, such as like, similar to, as, than, or seems. The word “as” at the words “as if she had been finger-painting” explains that the sentence is simile, because simile is expressed by used some phrases or words. It explains she was killing someone as if she had been finger-painting. The sentence describes that Laura was killing someone by her hands as if she had been finger painting, composing a picture that had been executed solely in crimsons.

Datum 59: *“How the hell did you find me here?” he asked Laura. She shook her head slowly, amused. You shine like a beacon in a dark world” (p: 194)*

The sentence “You shine like a beacon in a dark world” is categorized as simile. The word “like” at the sentence is pointing a simile. As well known that “human” and “beacon” are two things too different. Semantically, Human is not

like beacon, but the sentence explains that Shadow's shine is like beacon in a dark world. The shine which is only Laura can see from her husband.

Datum 60: *“The woman chuckled like a rain” (p: 203)*

The sentence “The woman chuckled like a rain” is categorized as simile. The word “like” is pointing a simile. As we have well known that chuckled is produced of sound when people feel happy, and the rain is the place of water flow. The “chuckled” and “rain” are two different things. Semantically, chuckled is not like rain, but the characteristic when they produced the sound almost same. It means that the author intends to describe the chuckled in large quantities. So the author compares chuckled with rain, which is produced sound.

Datum 61: *“The sky was impossibly blue, and white industrial smoke rising from factory chimneys was frozen in the sky, like a photograph” (p: 224)*

The sentence “The sky was impossibly blue, and white industrial smoke rising from factory chimneys was frozen in the sky, like a photograph” is categorized as simile. We can see from the word “like” at the words “like the pee” is simile form. The sky and photograph are two things that different. The sky is not like a photograph, but the sky and a photograph have similarity of their characteristics. Both of them are showing a view or panorama. So, the author describes how beautiful the view of the sky is.

Datum 62: *“A crane like man with gold-rimmed spectacles was coming up the sidewalk toward them” (p: 227)*

The sentence “A crane like man with gold-rimmed spectacles was coming up the sidewalk toward them” is categorized as simile. As well known that simile is comparison expressed by using some words or phrase, such as like, similar to, as, than, or seems. The word “like” at the words “like man” is explaining that the sentence is simile, because simile is expressed by used some phrases or words. A crane is not like man, but a crane and man have similarity of their characteristics. It explains the man style is like a crane which is tall and thin.

Datum 63: *“An old man in his slippers and his bathrobe out on the wintry sidewalk telling Jacquelin how his children were vultures, no better than hovering vultures, waiting to take what little he and Lila had scraped together, and how the two of them had fled to St. Louis, to Memphis, to Miami, and how they wound up in Cairo” (p: 260)*

The sentence “His children were vultures, no better than hovering vultures” is categorized as simile. The word “than” is pointing simile. Because simile is expressed by the used of some words or phrase, such as like, than, as, seems or similar to. Children and vultures are different. Children are not like vultures but the characteristic of Mr. Goodchild’s children in the sentence is like vultures. The Sentence describes how greedy Mr. Goodchild’s Children are, when they are waiting little scraped when Lila has gone. It is like a vulture, when they was waiting carcass for they eat.

Datum 64: *“He stared at her – it was almost a leer – as if nothing that she could offer him would be as toothsome a morsel as herself. Shadow feel deeply uncomfortable: it was like watching an old wolf stalking a fawn too young to know that if it did not run, and run now, it would wind up in a distant glade with its bones picked clean by the ravens” (p: 302)*

The sentence “It was like watching an old wolf stalking a fawn too young” is categorized as simile. The word “Like” at the words “like watching an old wolf” is simile form. Man and woman are not like wolf and fawn, but in the sentence show that if an old man like a young girl it will be like an wolf man stalking a fawn too young.

Datum 65: *“The fire still burned and the buffalo man still sat on the other side of the fire, staring at Shadow with huge eyes, eyes like pools of dark mud” (p: 310)*

The Sentence “Staring at Shadow with huge eyes, eyes like pools of dark mud” is categorized as simile. Because the word “like” at the words “like pools of dark mud” is simile form. We know that eyes and dark mud are different, but the characteristic two of them are same from their color. The sentence shows how black is buffalo man eyes.

Datum 66: *“I think they add a kind of zest to the world like salt in a stew” (p: 580)*

The sentence “I think they add a kind of zest to the world like salt in a stew” is categorized as simile. The word “like” is pointing simile. Because simile is expressed by the used of some words or phrase, such as like, than, as, seems or similar to. The sentence shows that kind of zest to the world is like salt in a stew. A life without mystery like a stew without salt, there is no tasted.

b. Periphrasis

Periphrasis originates from the Greek word *Periphrazein* which means ‘talking about’. It is stylistic device that can be defined as the use of excessive and

longer words to convey a meaning which could have conveyed with a shorter expression, or in a few words.

Datum 67: *“The sun went down and he didn’t see it and the sun came up he didn’t see it” (p: 5)*

The sentence “The sun went down and he didn’t see it and the sun came up he didn’t see it” is categorized as periphrasis. In this excerpt the writer has used periphrasis to demonstrate hidden meanings. He illustrates the natural world as a place where things are safe and closed.

Datum 68: *“Ghost images filled his head” (p: 17)*

The sentence “Ghost images filled his head” is categorized as periphrasis. In the sentence, Neil Gaiman explains an anxiety. He has used an indirect way of illustrating ghost if someone felt afraid. Here means, ghost will come in your imagination if you feel afraid.

Datum 69: *“The tears had made streaks in the dirt on Mad Sweeney’s face” (p: 277)*

The sentence “The tears had made streaks in the dirt on Mad Sweeney’s face” is categorized as periphrasis. This is a more complex way of saying “the tears made his face be dirty”, and adds a good poetic beauty to the line, as well as, of course, fitting the meter.

Datum 70: *“Death had vanished from the streets of America” (p: 281)*

The sentence “Death had vanished from the streets of America” is categorized as periphrasis. This passage, periphrasis employed to describe

earnestness. This Idea could be understood in different ways, because in the text, it is given as the opposite of pettiness. But in elsewhere explains as the reverse of seriousness.

Datum 71: *“The sun’s treasure. It’s there in those moments when the world makes a rainbow. It’s there in the moment of eclipse and the moment of the storm” (p: 289)*

The sentence “the sun’s treasure. It’s there in those moments when the world makes a rainbow. It’s there in the moment of eclipse and the moment of the storm” is categorized as periphrasis. In this sentence Neil Gaiman illustrates the natural world as rainbow, while rainbow is beautiful and calm in the sky on the eyes.

Datum 72: *“February passed in a succession of short, gray days” (p: 457)*

The sentence “February passed in a succession of short, gray days” is categorized as periphrasis. In this extract, Neil Gaiman explains when the day passed away. He uses an indirect way of illustrating ‘gray day’. Here it means, the day passed so bad, there is no happiness.

c. Euphemism

Euphemism is a polite expression used in place of words or phrases that otherwise might be considered harsh or unpleasant to hear.

Datum 73: *“Shadow’s lists got shorter and shorter” (p: 5)*

The sentence “Shadow’s lists got shorter and shorter” is categorized as euphemism. The sentence shows the list got shorter and shorter instead of Shadow’s life in jail. This sentence explains that Shadow will get his freedom.

Datum 74: *“The underworld has crawled out of the gutter and come to live on the screens of the picture palaces” (p: 303)*

The sentence “The underworld has crawled out of the gutter and come to live on the screens of the picture palaces” is categorized as euphemism. The word ‘underworld’ instead of criminality. The author describes that in the world now there are many criminalities.

d. Hyperbole

Hyperbola is a style of language that contains excessive question, and always makes a word be over. Although Hyperbola which used in *American Gods* novel by Neil Gaiman are:

Datum 75: *“Shadow felt like a pea being flicked between three cups, or card being shuffled through a deck” (p: 25)*

The sentence “Shadow felt like a pea being flicked between three cups, or card being shuffled through a deck” is categorized as hyperbole because in that sentence the author want to emphasize that shadow feels be played. Semantically the sentence is out of our mind. How can the persons be like pea being flicked between three cups? How can persons be like a card being shuffled through a deck? In fact, person can be a thing that can be flicked between three cups or being shuffled through a deck. The author used an exaggerated statement to create strong emotional response of the reader.

Datum 76: *“The little plane jerked and bumped through the sky, making it harder to concentrate. The words floated through his mind like soap bubbles, there as he read them gone completely a moment later” (p: 29)*

The sentence “The little plane jerked and bumped through the sky, making it harder to concentrate. The words floated through his mind like soap bubbles, there as he read them gone completely a moment later” is categorized as hyperbole. The author creates a strong imagination to show the reader the situation on the air when it’s being shaken. The hyperbolic sentence means how strong and powerful shakes of plane when across the sky.

Datum 77: *“Your kiss is honey and your touch scorches like fire” (p: 37)*

The sentence “Your kiss is honey and your touch scorches like fire” is categorized as hyperbole. The sentence exaggerates that Laura’s kisses are like honey and her touch scorches like fire. It does not mean like that. It means Laura has kissing and touching that was really spectacular, fantastic, and extraordinary. It describes how sensational Laura. Moreover, the reader can conclude that the Shadow’s love for her is not only more than the last time he had seen her but more than he would ever love anyone.

Datum 78: *“His voice a triumphant shout that echoed from horizon to horizon” (p: 170)*

The sentence “His voice a triumphant shout that echoed from horizon to horizon” is categorized as hyperbole. Hyperbole is a rhetorical term for overstatement, usually deliberate and it does not mean to be taken too literally. The verb *echoed* is usually used by voice. The sentence *echoed from horizon to*

horizon is out of our mind. How can the voice echoed from horizon to horizon? It is possible for people to believe. The sentence explains about the man was happy.

Datum 79: *“The bridge spanned a small lake, in the middle of a town. The wind was ruffling the surface of the lake, making waves tipped with whitecaps, which seemed to Shadow to be tiny hands reaching for him” (p: 268)*

The sentence “The bridge spanned a small lake, in the middle of a town. The wind was ruffling the surface of the lake, making waves tipped with whitecaps, which seemed to Shadow to be tiny hands reaching for him” is categorized as hyperbole. How can the wind ruffling the surface of lake? It is out of our mind, but the really meaning is the wind blowing into the surface of the lake.

Datum 80: *“Her nails were needle-sharp and they pierced his sides, raking them, but he felt no pain, only pleasure, everything was transmuted by some alchemy into moments of utter pleasure” (p: 269)*

The sentence “Her nails were needle-sharp and they pierced his sides, raking them, but he felt no pain, only pleasure, everything was transmuted by some alchemy into moments of utter pleasure” is categorized as hyperbole. The sentence is out of mind because no one people has nails same as needle sharp, and no one people can feel OK when there is a needle-sharp pieced in the body.

Datum 81: *“Shadow thought he recognized the man, but the light on the snow was playing tricks on his eyes, and he walked closer and closer in order to be sure” (p: 272)*

The sentence “The light on the snow was playing tricks on his eyes” is categorized as hyperbole. The author creates imagination to build a good situation

when shadow' want to make sure what he see by his eye. The author makes the light be life, which can play a trick. But the real meaning is we can look at a snow's crystal when the color's of white snow have been touched by lightening, and it can make our eyes be blinded by the glare.

Datum 82: *“His clothes might as well have been netting or lace: the wind blew through him, froze his bones and the marrow in his bones, froze the lashes of his eyes, froze the warm place under his balls, which were retreating into his pelvic cavity” (p: 334)*

The sentence “His clothes might as well have been netting or lace: the wind blew through him, froze his bones and the marrow in his bones, froze the lashes of his eyes, froze the warm place under his balls, which were retreating into his pelvic cavity” is categorized as hyperbole. The author uses an exaggerated statement to create strong emotional response of the reader. The author makes over statement with the word “wind”, where the wind can froze the bones, froze the lashes of eyes, and froze the warm place under the balls as though the people who feels like be frozen by the wind of north pole without his coat. Although the meaning of the sentence is how cold the wind when it comes to him because of his clothes might as well as have been netting or lace.

Datum 83: *“The afternoon sun at her back burned her hair into a platinum aura” (p: 390)*

The sentence “The afternoon sun at her back burned her hair into a platinum aura” is categorized as hyperbole. The author creates an interesting sentence to make his word be beautiful. The sentence is categorized as hyperbole because it's out of our mind. The sentence “The afternoon sun at her back” is not logical, as we know that the sun is very hot, and no one people can come near

with the sun and touch it, because if be like that the people who does it will be burned and will be dust. So how comes the people can still a life with the sun at her back? The author wants to show that how beautiful the girls because the sunset come to her.

Datum 84: *“The girl stared at him as if green toads had begun to push their way between his lips” (p: 392)*

The sentence “the girl stared at him as if green toads had begun to push their way between his lips” is categorized as hyperbole. The sentence “green toads had begun to push their way between his lips” is out of mind. How comes a toads out from the lips? The author uses an exaggerated statement to create strong emotional response of the reader.

Datum 85: *“Shadow imagined the fish freeing itself and swimming off across the sky, and he smiled” (p: 458)*

The sentence “Shadow imagined the fish freeing itself and swimming off across the sky, and he smiled” is categorized as hyperbole. The author makes his word to be magical with the fish whose can fly in the sky. As we know that the fish just only can life in the water by gill not using wing. So it will be impossible if there is fish can fly in the sky by using wing, is it out of our mind. But the real meaning of the sentence when shadow imagined the fish can be free and swimming across the ocean under the sky.

Datum 86: *“His lips twisted into a crooked smile and embers danced in the shadows of his eyes” (p: 561)*

The sentence “His lips twisted into a crooked smile and embers danced in the shadows of his eyes” is categorized hyperbole. The author wants to make a thing be life. How come the fire has soul is like as human can dance. The sentence “the embers danced in the shadow of his eyes” is out of our logical. It is impossible to believe that the fire can dance in human eyes. No one can believe that people can still in good shape if there is fire dancing in their eyes.

3. Peculiar use of set expression

a. Proverb and saying

Proverb is every culture has collection of wise sayings that offer advice about how to life.

Datum 87: *“The biggest problem was killing time” (p: 3)*

The sentence “The biggest problem was killing time” is categorized as proverb and saying. The sentence explains that the biggest problem is killing time, as we know we can do many things if we do not avoid the time. So, if we need to do something, don’t wait until later. Do it now.

Datum 88: *“Information and knowledge; these are currencies that have never gone out of style” (p: 30)*

The sentence “Information and knowledge; these are currencies that have never gone out of style” is categorized as proverb and saying. The sentence explains that information and knowledge is very important in our life, it all can separate and we need it anytime.

Datum 89: *“It’s not just strength, it skill too” (p: 109)*

The sentence “It’s not just strength, it skill too” is categorized as proverb and saying. The sentence explains that strength is not enough to safe our life, we need skill.

Datum 90: *“The hardest part is making people look at the wrong hand” (p: 135)*

The sentence “The hardest part is making people look at the wrong hand” is categorized as proverb and saying. The sentence explains that if someone has made a some mistake, it will make other people can’t believe him again.

Datum 91: *“Just because you’re small, doesn’t mean you got no power” (p: 174)*

The sentence “Just because you’re small, doesn’t mean you got no power” is categorized as proverb and saying. The sentence explains that although still small we also have power. Never think that small one can do anything, they also have power to do what they want to do.

Datum 92: *“Wherever you go, you will get something that is, with small regional” (p: 244)*

The sentence “Wherever you go, you will get something that is, with small regional”is categorized as proverb and saying. This sentence explains that everywhere we go, we always bring our problem.

Datum 93: *“If the Lord gives you a talent or a skill, you have an obligation to use it as best you can” (p: 245)*

The sentence “If the Lord gives you a talent or a skill, you have an obligation to use it as best you can”is categorized as proverb and saying. The

sentence teaches us that Lord has given us talent or skill, and we have to use our talent in his way. We must make our talent and skill to be useful.

Datum 94: *“This is business, and you must spend money to make money” (p: 301)*

The sentence “This is business, and you must spend money to make money” is categorized as Proverb and saying. The sentence explains that if we want to get much money we must use much money to our business, so we can get many advantages.

Datum 95: *“A town isn’t a town without a bookstore” (p: 320)*

The sentence “A town isn’t a town without a bookstore” is categorized as proverb and saying. The sentence explains that there is town without a bookstore. There are many books store in a town, because there are many smart people in a town, and they need a book.

Datum 96: *“Two birds with one stone. Two birds with one stone” (p: 442)*

The sentence “Two birds with one stone” is categorized as proverb and saying. The sentence explains that solve two different problems with one single action.

Datum 97: *“Don’t start anything you’re not prepared to finish” (p: 548)*

The sentence “Don’t start anything you’re not prepared to finish” is categorized as proverb and saying. The sentence teaches us to do not start do

anything that it's difficult to finished. Because all of thing we start to do need a big responsibility to finish.

b. Epigrams

An Epigram is an interesting, brief, memorable, and sometimes surprising or satirical statement. The word originated from the Greek word *epigramma*, which means “*inscription*” or “*to inscribe*”

Datum 98: *“They took her to the cemet’ry
In a big ol’ Cadillac
They took her to the cemet’ry
But they did not bring her back” (p: 41)*

The sentence above categorized as Epigram. Those four lines of old song are refers to idea and items simultaneously as both die and life. The sentence expresses perplexity, which tries to say that everyone has gone never back to life.

Datum 99: *“Look at my King all dressed in Red,
Ikolko all day,
I bet you five dollars he’ll ill you dead,
Jockamo-feena-may” (p.42)*

The sentence above categorized as Epigram. The sentence above is a much covered New Orleans song that tells of a parade collision between two tribes of Mardi Gras Indians and the traditional confrontation.

Datum 100: *“Every hour wounds. The last one kills” (p: 73)*

The sentence “Every hour wounds. The last one kills”is categorized as epigram. The sentence explains that if we still life we will always think life is hurt, and all of them can finish we have died.

Datum 101: *“Let the midnight special
Shine its light on me*

*Let the midnight special
Shine its ever-lovin' light on me" (p: 93)*

The sentence above is categorized as epigram. The title of this song is the midnight special that refers to the passenger train midnight special and its "ever loving light". The song is historically performed in the country-blues style from the viewpoint of the prisoner and has been covered by many artists.

Datum 102: *"Elm, he do brood
And Oak, he do hate,
But the willow-man goes walking,
If you stay out late"(p: 127)*

The sentence above is categorized as epigram. The sentence is a traditional cornish rhyme. Since the oak had a good like status, and it has the ability to grow back from the roots of stumps. It believes that the oak bitterly resented being cut. The elm's (ellum) tendency towards death from disease that believes neighboring elms died from grief. The willow is a more sinister tree in the habit of uprooting itself at night and following lone travelers, muttering.

Datum 103: *"Madam life's a piece in bloom
Death goes dogging everywhere:
She's the tenant of the room,
He's the ruffian on the stairs" (p: 134)*

The sentence above is categorized as epigram. The sentence is a poem by William Ernest Henley we will find many words used in unconventional, non-literal ways. 'Piece' is indeed an unusual word here, but we say Henley is simply saying that Life is alive, blooming, and that we only have it for a while (like a tenant) and death is always waiting for us (on the stair).

Datum 104: *"Life is hard
Its Toil and Trouble
Keep your Jawline
Free from Stubble*

Burma Shave” (p: 159)

The sentence above is categorized as epigram. The sentence is rhyme of Burma Shave that was introduced in 1925 by the Burma-Vita company, owned by Clinton Odell. The result was the famous Burma-Shave advertising sign program, and sales took off. The signs remove at that time. The brand decreases in visibility and eventually, and it becomes the property of the American Safety Razor Company. In 1997, the American Safety Razor Company reintroduced the Burma-Shave brand, includes a nostalgic shaving soap and brush kit. In fact, the original Burma-Shave was a brushless shaving cream, and Burma-Shave's own roadside signs frequently ridiculed "Grandpa's old-fashioned shaving brush."

Datum 105: *“Wide open and unguarded stand our gates, and through them passes a wild motley throng. Men from Volga and Tartar steppes. Featureless figures from the Hoang-ho, Malayan, Scythian, Teuton,,Kelt and Slav, Flying the Old World’s poverty and scorn; These bringing with them unknown gods and rites, Those tiger passions to stretch their claws, in street and alley what strange tongues are these, Accents of menace in our ear, Voices that once theTawer of Babel knew” (p: 167)*

The sentence above is categorized as epigram. The sentence is a poem by Thomas Bailey Aldrich with the title Unguarded gates. Aldrich refers to the general policy in US, that all immigrants may be freely to enter the country. In general business interest resisted calls for restriction on the ground, that free immigration insured a plentiful labor supply. America is uniquely defined by it is open borders, expressed in the sonnet by Emma Lazarus (1849th -1877th), “The New Colossus” was placed on a plaque at the Statue of Liberty in 1903th.

Datum 106: *“Tiger’s balls, yeah,
I ate Tiger’s balls*

*Now ain't nobody gonna stop me ever at all
 Nobody put me up against the big black wall
 'Cos I ate that Tiger's testimonials
 I ate Tiger's balls" (p: 174)*

The sentence above is categorized as epigram. The sentence explains that this is a universal collective mind operating behind and expressing itself through the individual consciousness of a myth's author.

Datum 107: *"As the Hindu gods are "immortal" only in a very particular sense—for they are born and they die—they experience most of the great human dilemmas and often seem to differ from mortals in a few trivial details . . . and from demons even less. Yet they are regarded by the Hindus as a class of beings by definition totally different from any other; they are symbols in a way that no human being, however "archetypal" his life story, can ever be. They are actors playing parts that are real only for us; they are the masks behind which we see our own faces" (p: 197)*

The sentence above is categorized as epigram. This sentence is Hindu Myth Quotes by Anonymous. As the Hindu gods are "immortal" only in a very particular sense for their life and die. The experience most of the great human dilemmas and often seem to differ from mortals in a few trivial details, and from demons even less. They are regarded by the Hindus as a class of beings by definition totally different from any other; they are symbols in a way that no human being, however "archetypal" his life story, can ever be. They are actors playing parts that are real only for them they are the masks behind which we see their own faces.

Datum 108: *"You lined up when you died, and you'd answer for your evil deeds and for your good deeds" (p: 261)*

The sentence above is categorized as epigram. The sentence expresses so much of Gaiman's works, this is the sort of book that contributes a half-dozen quotes to my quote file during my first reading. Gaiman always impresses me by not only managing to portray gods as human without losing the numinous edge, but sustaining that portrayal through is very extended contact with the same god. The sentence despite the interlude with the undertakers, the long interlude in small-town life in Lakeside, and the numerous other digressions and meanderings of a book that's not in much of a hurry to get anywhere, there is a plot and a definite conclusion, and Gaiman has some interesting twists in store at the end of that road. There is a lot of philosophical currents going on under the surface, not all of which cohere, but Gaiman does pull a lot of them together. The resolution can be a bit of an anticlimax, but I think it's a fitting.

c. Allusions

Allusion is a figure of speech which refers to an object or circumstance from an external context.

Datum 109: *“In the late afternoon the sun began to lower, gilding the world in elf-light, a thick warm custardy light that made world feel unearthly and more than real” (p: 225-226)*

The sentence “In the late afternoon the sun began to lower, gilding the world in elf-light, a thick warm custardy light that made world feel unearthly and more than real” is categorized as allusions. The sentence is an allusion to sunset, which it is very common with its color, afternoon, and beautifulness.

B. Analysis of Data

In this analysis the author tries to analyze the stylistics in literary texts in the *American Gods* novel by Neil Gaiman. Stylistic studies can be aimed at a variety of language uses and are not just limited to literature, but usually stylistics is often associated with literary language. Stylistic analysis is usually intended to explain something generally in the literature to explain the relationship between language and artistic functions and meanings. Besides that, the stylistic can also aim to determine how far the language used shows deviations, how the author uses linguistic signs to obtain special effects.

American Gods is a novel fiber with conflict, written in the style of real-styled stylists, which contains a lot of guidance for everyone. *American Gods* novel add a very interesting theme, mythology. Especially how God was created and died. It contrary to popular belief, God does not create humans but humans create gods and try to explain strange phenomena around them. Gods depend on human attention and once that attention disappears the god will die and fade into the void. All are told by choosing unique vocabulary.

The uniqueness and distinctiveness of language usage in *American Gods* novels are influenced by social factors of the author. In addition, the author's Education also plays a role in realizing the uniqueness and distinctiveness of vocabulary which expressed through the description of the story.

As a writer Neil Gaiman is outstanding, he received education from several British Church schools such as, Fonthill's school in East Grinstead, Ardingly Collage (1970 - 1974), and Whitgift School at Croydon (1974 - 1977).

Neil Gaiman settled in Minneapolis about 1972nd until now. With the background of his life, Neil Gaiman easily uses the demands or guidance of life in his writing.

Furthermore, the using of the stylistics makes the description of the story more interesting and has its own aesthetic value. In addition to the analysis of data it is also intended to strengthen the meaning contained in the sentence. Based on the description of the data, it can be seen that the use of words, phrases, and clauses used by Neil Gaiman in *American Gods* has its own uniqueness and distinctiveness which other writers do not have.

A portrayal of the story is not only about the story of Nordic mythology and Slavic, but also reveals figures from Egyptian mythology and Hinduism described with a connotative but compelling vocabulary. More than that, the majority of diction in the *American Gods* is the creation of Neil Gaiman himself as a prolific author who creates a new vocabulary that is a characteristic of the author.

Neil Gaiman to describe the story often uses the main clause and subordinate clause so the sentence is very long. Neil Gaiman's distinctive character in describing stories is by using long sentences using conjunctions that are a marker of subordinate clauses.

The image of the *American Gods* novel basically uses careful, coherent and beautiful strings of language in accordance with the circumstances described and many aspects of morph-syntax that support its own peculiarities. The prominent attraction of Neil Gaiman's work also lies in the vast possibilities of exploration of characters and events, so that the paragraph always contains wealth.

Neil Gaiman is a word artist, he presents interesting, inspirational stories and strong descriptions.

Based on the analysis of the data on the use of the stylist in describing the story, it was able to revive the depiction of the real-life reality experienced by the characters and refresh the disclosure. Clearly with the use of the vocabulary the expression of intentions becomes more impressive, more alive, more clear and interesting.

The vocabulary used in describing the character of the character is completely different from other authors. The selection and use of figurative language that is so precise and astute, has a suggestive effect on the reader and with his language style Neil Gaiman immediately targets the center of the reader's awareness. Neil Gaiman through the *American Gods* novel has its own peculiarities and uniqueness in the selection and use of vocabulary and language style. That made the style for Neil Gaiman as a talented writer.

The types of language styles that are widely used by Neil Gaiman is *American Gods*:

1. Simile

Simile is the intensification of some one feature of the concept in question is realized in a device and expressed by liaison such as, like, like, etc. (Galperin, 1981: 153). Based on existing data the following are some of the simile styles found in the *American Gods*:

“She looked quite doll-like in the morning light” (p.134)

Dolls are an artificial form of humans and animals. Dolls are one of the comparison models and also has special characteristics. In the simile above the Shadow character compares ZoryaUtrennyaya with a doll even though a doll is a toy. The simile gives an illustration that the beauty possessed by ZoryaUtrennyaya is the same as a beautiful human artificial doll. The function of the Simile above gives a beautiful effect on the story, by comparing a woman with a beautiful doll, making the story more beautiful and alive.

“The woman chuckled like a rain” (p.203)

Rain is the fall of water coming from the sky to the surface of the earth. Shadow compares the voice of a woman who chuckles as the rain, because woman thinks that shadow is crazy. Shadow said he wanted to go to Egypt with an old car from Mississippi that was a great distance. The simile description above gives a picture of the nature of people who always underestimate others. The above simile function has a beautiful effect on the story, by comparing the sounds of people chuckling with waterways, making the story more interesting and comfortable.

“I think they add a kind of zest to the world like salt in a stew” (p.563)

Mystery is something that is not known with certainty and attracts the desire of people. Shadow compares the mystery to the world with salt for stew. The simile illustrates that the world without mystery is not cool, just as stew without salt is bland. The simile function above gives the effect of beauty in the story, by

comparing mysteries to life with salt to stews, thus making the story more alive and interesting.

2. Hyperbole

According to Galperin (1981:162) Hyperbole is a device which sharpens the reader's ability to make a logical assessment of the utterance. This is achieved, as is the case with other devices, by awakening the dichotomy of thought and feeling where thought takes the upper hand though not to the detriment of feeling. Hyperbole can be defined as a deliberate overstatement or exaggeration of a feature essential to the object. On existing data here are some hyperbole styles found in the *American Gods*:

“His voice a triumphant shout that echoed from horizon to horizon” (p.170)

The above hyperbole exaggerates the truth so that it makes no sense because everything that is felt like as fantasy. Shadow did not believe that he had been met with Odin "the father of all things", so the name Odin was said to be continuous shadow from his mouth because he was happy after knowing the truth. The Hyperbola above describes someone's happiness when he meets someone he doesn't expect to meet. Hyperbola gives beauty to the story so that the character is alive and attractive.

“The afternoon sun at her back burned her hair into a platinum aura” (p.390)

In hyperbole above the afternoon sun it is considered doing deeds or behavior like humans who can do work such as burned. The afternoon sun can only be seen

using the senses of sight and can't do things like burning hair. The above depiction gives a beautiful evening atmosphere in beautiful colors. The function of hyperbole gives a beautiful effect in the story. The color of the afternoon sun or called sunset affects the surroundings so that the color of the sun burns the woman's hair into a silvery color. The sentence exaggerates the actual story so that it makes the story more interesting and alive

“Shadow imagined the fish freeing itself and swimming off across the sky, and he smiled” (p.458)

The Hyperbola above exaggerates the reality so that it doesn't make sense, because all what shadow feels is just the imagination. Shadow fantasizes that a fish can free itself from the aquarium, swim across the sky and smile. The hyperbole has the true meaning that the Shadow wants to see the fish free and swim where it is supposed to be. The function of hyperbole gives the effect of beauty on the story so that it becomes more interesting.

3. Epigram

Epigrams are terse, witty, pointed statements, showing the ingenious turn of mind of the originator (Galperin,1981:169). Epigrams possess a great degree of independence and therefore, if taken out of the context, will retain the wholeness of the idea they express. They have a generalizing function and are self-sufficient. The most characteristic feature of an epigram is that the sentence gets accepted as a word-combination and often becomes part of the language as a whole. Based on existing data here are some epigram styles found in the *American Gods*:

“Look at my King all dressed in Red,

*Iko Iko all day,
I bet you five dollars he'll kill you dead,
Jockamo-feena-may" (p.42)*

The sentence above is the song lyrics called iko - iko . This song comes from New Orleans Mardi Gras, has elements of Creole and African languages. The song Iko-iko has a very specific meaning about the Black Indians. The Black Indians are a parade crew (tribe) who march through the streets of New Orleans at Mardi Gras wearing luxurious traditional Indian clothing. "Jockamo-feena-may" is a ritual song used by Mardi Gras Indians that has been around for so long which translates "don't mess with us". Epigram above gives an illustration of Black Indians. Neil Gaiman's epigram function tries to describe the situation of the Black Indian tribes from ethnic, traditional costume and Black Indian culture.

"Wide open and unguarded stand our gates, and through them passes a wild motley throng. Men from Volga and Tartar steppes. Featureless figures from the Hoang-ho, Malayan, Scythian, Teuton, Kelt and Slav, Flying the Old World's poverty and scorn; These bringing with them unknown gods and rites, Those tiger passions to stretch their claws, in street and alley what strange tongues are these, Accents of menace in our ear, Voices that once the Tower of Babel knew" (p.167)

The sentence above is a poem from Thomas Bailey Aldrich. In *Unguarded Gates* poetry he expresses the anti-immigrant xenophobia and Anglo-American nation superiority shared by many native-born Americans of the time. Aldrich's important reminder of the authoritative sides of American patriotism can come with symbolic symbols like the statue of Liberty. Epigram above provides an overview of the state of America with terrorism as a consistent threats, America has begun to scrutinize the effect of rising immigration and porous borders. Neil

Gaiman with his epigram petrified the reader to get to know the history of America.

CHAPTER V

CONCLUSION AND SUGGESTIONS

A. Conclusion

Based on the aspects stylistic classification's of lexical expressive means and stylistic devices, which are used in *American Gods* novel. Overall, the researcher found 109 data which consist of 6 metaphor, 7 metonymy, 6 irony, 7 interjection and exclamatory words, 9 epithet, 7 oxymoron, 7 antonomasia, 17 simile, 6 periphrasis, 2 euphemism, 12 hyperbole, 11 proverb and saying, 11 epigrams and 1 allusions. So totally there are 49 data which included in interjection of different types of lexical meaning, 37 data for intensification of a certain feature of a thing phenomenon, and 23 data in peculiar use of set expression. Lexical expressive means and stylistic devices not only help the author to deliver the expression and thoughts to the readers, then the readers can imagine and feel the story in the novel. It also helps the readers to understand the content and meaning of the novel.

The conclusion is supported by the result that using the lexical expressive means and stylistic devices is following the creation of interesting style, image and giving language construction.

B. Suggestion

Through the analysis has been conducted carefully, the researcher is going to suggest the readers have to know the branches of linguistics, especially the study of stylistics. Based on the analysis and the conclusions above the researcher would like to propose some suggestions:

1. The student who interests in analyzing stylistics to look for more another literary works beside novel, such as song lyrics, film, and poetry, to acquire deeper analysis.
2. By knowing more stylistics especially lexical expressive means and stylistic devices. The researcher suggests the readers to be more aware and understand that the use of words in literary works is very important to show the author characteristic in his/her literary work.
3. Lastly. This stylistics analysis of American Gods novel is still open for further research, there are 4 main aspects left that can be used to analyze the novel like the phonetic expressive means and stylistics devices, stylistics classification of English vocabulary, syntactical expressive means and stylistics devices and the functional style of language.

BIBLIOGRAPHY

- Bloomfield, Leonard. 1933. *Language*. New York: Holt.
- Carter, R. & Simpson, P. 2005. "(eds), *Language, Discourse and Literature*". London: Unwin Hyman
- Edi Subroto, D. 1992. *Pengantar Metode Penelitian Linguistik Struktural*. Surakarta: UNS Press
- Gaiman, Neil. 2017. *American Gods*. New York: First William Morrow Premium International Printing.
- Galperin, I.R..1981. "*Stylistics*". Moscow: Higher School Publishing House.
- Gary blake and Robert W. Bly. 1993. *The Elements of Technical Writing*. New York: Macmillan publisher.
- Geofry N. Leech and Michael H. Short. 1981. *Style in Fiction*. London: Longman Group.
- Gozali, Achmad.2009. *The Stylistic Analysis on Hamzah Puad Ilyas short story Mother's Hair*. Jakarta : State Islamic University of Syarif Hidayatullah.
- Hakim, Abdul. 2009. *Lexical Analysis on Main Character of Short Story "Amy Foster"*. Jakarta: State Islamic University of Syarif Hidayatullah.
- Irwin. 2001. *What is an Allusion?*. Journal of Aesthetics and Art Criticism.
- Keraf, Gorys. 2004. *Diksi dan Gaya Bahasa*. Jakarta: Gramedia
- _____ . 1984. *Diksi dan Gaya Bahasa*. Jakarta: Gramedia.
- Koksharova, N.F. 2011. *Lectures in Style*. Moskow : Tomsk Polytechnic University Publishing House.
- Kredles, W.Charles. 1998. *Introduction English Semantics*. New York: Routledge.
- Kukharenko V.A. 1968. *A Book of Practice in Stylistics*. Moscow: Higher School Publishing House.
- Lakoff, George. 1981. *Semantics*. New Zealand: Penguin Book.

- Leech, Geoffrey N. Michael H. Short. 1969. *Style in Fiction*. English.
- Marini, Eko. 2010. “*Analisis Stilistika Novel Laskar Pelangi Karya Andrea Hirata*” (Skripsi) University of Sebelas Maret. Surakarta: Unpublished.
- McArthur, Tom. 1992. *The Oxford to the English Language*. New York: Oxford University.
- Nisyarkawi, Muhammad. 2017. *The stylistics Analysis in the selected Eninem’s Song*. (skripsi) Islamic University Of Alauddin Makassar. Makassar: Unpublished.
- perrine, Laurence. 1991. *Sound and Sense*. London: Harcourt Brace College Publisher.
- Putri, Esa Yolanda. 2011. “*An Analysis of Stylistics in Dear John Novel by Nicholas Sparks*” (Skripsi) State Islamic University of Syarif Hidayatullah. Jakarta: Unpublished,.
- Ray, John. 1768. *A compleat collection f English proverbs*. London: W. Otridge, S. Bladon.
- Simpson, Paul. 2004. *Stylistics: A Resourse Book for Students*. New York: Rouledge,
- Sumiati, Eka. 2015. *Analisis Stilistika Pada Novel Bidadari-bidadari Bumikarya Gandah Pekasih*. Journal of Tanjung pinang: Universitas Mariti Raja Ali Haji.
- Turner, G.W. 1973. *Stylistics*. Harmondsworth: Peguin Books, Ltd.
- Vivian, Charles H. dan Bernetta M. Jackson. 1961. *English Composition*. New York: Barnes &Hoble Collage Outline Series.
- Wales, Keti. 1991. *A Dictionary of Stylistic*. New York: Longman.
- Widdowson, H.G. 1974. *Stylistis*. Oxford: Oxford University Press.

BIOGRPHY

Makkawaru was born in Polmas, West Sulawesi, on November 23th, 1995. She is the first child of Jamaluddin and Hanra. Watching movie, Photography, playing video game, and travelling are her hobbies. She began her study in formal education at SDN GalungKalukku was her junior high school from 2008—2011, SMAN 1 Kalukku became an option in learning to a higher level from 2011-2014. In 2014, she passed and became a student of English and Literature Department of Adab and Humanities Faculty at Alauddin State Islamic University of Makassar.

She likes an organization life, because it can improve her knowledge and ability to get through the obstacles in her life. While in the level of university, she got some important position in some organization like being a treasurer of ECUINSA (English Community of UIN Sultan Alauddin) (2014 - 2016 period), The Student Association (HMJ) English and Literature Department of UINAM (2014 – 2016 period). She had joined many Organization such as :HmI, GEMA Kalukku, HIPERMAJU, and KisSA. She is very interesting with literature and art.

To contact her;

Email: warumakka@gmail.com

APPENDIXES

1. Interaction of different types of lexical meaning

a. Interaction of primary dictionary and contextually imposed meanings.

1) Metaphor

Page	Words
37	Your kiss is honey.
201	The sky was a uniform gray.
244	Death is an industry.
295	They think they're the white hats.
591	You are shadow. I am the light
643	God is dream, a hope, a woman, an ironist, a father, a city, a house of many rooms, a watchmaker who left his prize chronometer in the desert, someone who loves you – even perhaps, against all evidence, a celestial being whose only interest is to make sure your football team, army, business, or marriage thrives, prospers and triumphs over all operation.

II) Metonymy

Page	Words
22	She had tasted of strawberry daiquiris
33	The air was thick with smoke and “Walkin’ after Midnight”
248	Personally – and this is speaking as a subscriber to <i>Scientific American</i>
267	Every <i>Reader's Digest</i> office in every country was really CIA.
289	Shadow pried the empty bottle of Jameson Gold from the corpse's rigor-mortised fingers and threw it away
391	I want mochaccino
485	Life is a cabernet

II) Irony

Page	Words
3	There was always something the authorities had got wrong, something they said you did when you didn't do quite like they said you did.
5	There are always places to go further down, even when you've been taken of the board; life goes on
71	Tell him that language is a virus and that the religion is an operating system and that the prayers are a just so much fucking spam.
330	A whole life in darkness, surrounded by Filth.
369	Three may keep a secret, if two of them are dead.
542	They think they can crush us like cockroaches.

b. Interaction of logical and emotive meanings

1) Interjection and exclamatory word

Page	Words
------	-------

4	“yeah”, that’s true
12	You’re lying fuck
31	I don’t think so, I don’t like you. I don’t want to work with you.
195	I want to be really alive.
277	I’m damned and I’m doomed.
282	“I never killed you,…” It was the drink and the cold killed you, not me.”
299	“this is—it <i>must</i> be—no, it <i>cannot</i> be—but yes, there it is—my <i>lord!</i> But this is <i>unbelievable!</i> ”

2) The epithet

Page	Words
46	I’m a leprechaun
77	Leucotios, Hubur, Hershef.
118	Zorya Uttrenyaya was born in the morning, Zorya Vechernyaya was born in the evening, and Zorya Polunochnyaya was born at midnight.
181	He wants us to go out in a blaze of glory.
261	If your evil deeds outweighed a feather, we’d feed your soul and your heart to Ammet.
273	“You keep hanging out under bridges, people gonna think you’re a troll.
348	Hodags
394	There are heathens and pagans and wiccans aplently on these precipitous streets.
617	A battered U-Haul truck pulled up, disgorging several travel-weary <i>vilaandrusalka</i> , their makeup smudged, runs in their stockings, their expressions heavy-lidded and tired.

3) oxymoron

Page	Words
5	If he smoked he would be smoking a pipe about now, but he didn’t smoke
79	Ideas are more difficult to kill than people, but they can be killed in the end.
152	Erecting gigantic bat-house in some part of the country that bats have traditionally declined to visit.
177	I’ve watched the new ones rise, and I’ve watched them fall again
189	I’m bigger than either of them. I can take them but they were armed.
218	You’re fucked up, mister. But you’re cool.
297	“Some things may change”... “People, however . . . people stay the same”.
515	I think your promises were made to be broken and your oaths to be forsworn, but I will keep my word.

c. Interaction of logical and nominal

1) Antonomasia

Page	Words
------	-------

12	Sam Fetishier was one of the blackest men that shadow had ever seen.
14	You're too fucking quiet and too polite, you wait like the old guys.
47	He's a hustler
54	Call me a freeloader
214	The father of lies.
296	A thin blonde girl who looked scarcely old enough to have dropped out of high school.
388	Curvaceous

2. Intensification of a certain feature of a thing or phenomenon

a. Simile

Page	Words
14	Shadow tasted fear in the back of his throat, bitter as old coffee
44	Broken glass glittering like ice and diamonds in the headlights.
54	Like a little yapping dog, it's finally ready to fight.
56	For the joy's gone out me now, like the pee from a small boy in a swimming pool on a hot day.
97	Chicago happened slowly like a migraine.
101	Here we take it black as a night, sweet as sin.
110	Czernobog simply stared at him, his gray eyes like a points of steel.
133	We're like the wind. We blow both the ways.
134	She looked quite doll-like in the morning light.
192	Her hands looked as if she had been finger-painting, composing a picture that had been executed solely in crimsons.
194	You shine like a beacon in a dark world.
203	The woman chuckled like a drain.
210	Her features might have been chiseled out of rock.
224	The sky was impossibly blue, and white industrial smoke rising from factory chimneys was frozen in the sky, like a photograph.
227	A crane like man with gold-rimmed spectacles was coming up the sidewalk toward them.
260	His children were vultures, no better than hovering vultures,
302	It was like watching an old wolf stalking a fawn too young to know that if it did not run, and run now, it would wind up in a distant glade with its bones picked clean by the ravens.
310	Staring at Shadow with huge eyes, eyes like pools of dark mud.
563	I think they add a kind of zest to the world like salt in a stew.s

b. Periphrasis

Page	Words
5	The sun went down and he didn't see it and the sun came up he didn't see it

17	Ghost images filled his head.
277	The tears had made streaks in the dirt on Mad Sweeney's face.
281	Death had vanished from the streets of America
289	The sun's treasure. It's there in those moments when the world makes a rainbow. It's there in the moment of eclipse and the moment of the storm."
457	February passed in a succession of short, gray days.

c. Euphemism

Page	Words
5	Shadow's lists got shorter and shorter.
303	The underworld has crawled out of the gutter and come to live on the screens of the picture palaces.

d. Hyperbole

Page	Words
25	Shadow felt like a pea being flicked between three cups, or card being shuffled through a deck.
29	The little plane jerked and bumped through the sky, making it harder to concentrate. The words floated through his mind like soap bubbles, there as he read them gone completely a moment later.
37	Your kiss is honey and your touch scorches like fire.
170	His voice a triumphant shout that echoed from horizon to horizon.
268	It spanned a small lake, in the middle of a town. The wind was ruffling the surface of the lake, making waves tipped with whitecaps, which seemed to Shadow to be tiny hands reaching for him.
269	Her nails were needle-sharp and they pierced his sides, raking them, but he felt no pain, only pleasure, everything was transmuted by some alchemy into moments of utter pleasure.
272	Shadow thought he recognized the man, but the light on the snow was playing tricks on his eyes, and he walked closer and closer in order to be sure.
334	His clothes might as well have been netting or lace: the wind blew through him, froze his bones and the marrow in his bones, froze the lashes of his eyes, froze the warm place under his balls, which were retreating into his pelvic cavity.
390	The afternoon sun at her back burned her hair into a platinum aura.
392	The girl stared at him as if green toads had begun to push their way between his lips.
458	Shadow imagined the fish freeing itself and swimming off across the sky, and he smiled.
561	His lips twisted into a crooked smile and embers danced in the shadows of his eyes.

3. Peculiar use of set expression

a. Proverb and saying

Page	Words
3	The biggest problem was killing time
30	Information and knowledge; these are currencies that have never gone out of style.
109	It's not just strength, it's skill too.
135	The hardest part is making people look at the wrong hand.
174	Just because you're small, doesn't mean you got no power.
244	Wherever you go, you will get something that is, with small regional variations, the same.
245	If the Lord gives you a talent or a skill, you have an obligation to use it as best you can.
301	This is business, and you must spend money to make money.
320	A town isn't a town without a bookstore.
442	Two birds with one stone.
548	Don't start anything you're not prepared to finish.

b. Epigrams

Page	Words
41	They took her to the cemet'ry In a big ol' Cadillac They took her to the cemet'ry But they did not bring her back.
42	Look at my King all dressed in Red, IkoIko all day, I bet you five dollars he'll ill you dead, Jockamo-feena-may
73	Every hour wounds. The last one kills.
93	Let the midnight special Shine its light on me Let the midnight special Shine its ever-lovin' light on me
127	Elm, he do brood And Oak, he do hate, But the willow-man goes walking, If you stays out late.
134	Madam life's a piece in bloom Death goes dogging everywhere: She's the tenant of the room, He's the ruffian on the stairs.
159	Life is hard

	<p>Its Toil and Trouble Keep your Jawline Free from Stubble Burma Shave</p>
167	<p>Wide open and unguarded stand our gates, and through them passes a wild motley throng. Men from Volga and Tartar steppes. Featureless figures from the Hoang-ho, Malayan, Scythian, Teuton,,Kelt and Slav, Flying the Old World's poverty and scorn; These bringing with them unknown gods and rites, Those tiger passions to stretch their claws, in street and alley what strange tongues are these, Accents of menace in our ear, Voices that once the Tawer of Babel knew.</p>
174	<p>Tiger's balls, yeah, I ate Tiger's balls Now ain't nobody gonna stop me ever at all Nobody put me up against the big black wall 'Cos I ate that Tiger's testimonials I ate Tiger's balls.</p>
197	<p>As the Hindu gods are "immortal" only in a very particular sense— for they are born and they die—they experience most of the great human dilemmas and often seem to differ from mortals in a few trivial details . . . and from demons even less. Yet they are regarded by the Hindus as a class of beings by definition totally different from any other; they are symbols in a way that no human being, however "archetypal" his life story, can ever be. They are actors playing parts that are real only for us; they are the masks behind which we see our own faces.</p>
261	<p>You lined up when you died, and you'd answer for your evil deeds and for your good deeds.</p>

c. Allusions

Page	Words
225-226	In the late afternoon the sun began to lower, gilding the world in elf-light, a thick warm custardy light that made world feel unearthly and more than real

KEMENTERIAN AGAMA
 UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
 FAKULTAS ADAB DAN HUMANIORA
 Kampus 1 : J. Sultan Alauddin No. 63 Makassar Telp. 0411 - 864823
 Kampus 2 : J. H. M. Yasin Limas No. 28 Ronggopojang-Gowa Telp. (0411) 841879 Fax. (0411) 8221400
 Email: fac.adabhumaniora@uisu.ac.id

**KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
 UIN ALAUDDIN MAKASSAR
 NOMOR : 233 TAHUN 2018
 TENTANG**

**PANITIA PELAKSANA SEMINAR PROPOSAL FAKULTAS ADAB DAN HUMANIORA
 DENGAN RAHMAT TUHAN YANG MAHA ESA
 DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :**

- Membaca : Surat permohonan Saudara Mahasiswa Jurusan Fak. Adab UIN Alauddin Tanggal Perihal : **MAKKAWARU** / BSI / 4030011-0060 / 26 Februari 2018 / Permohonan seminar proposal yang berjudul **THE STYLISTICS IN AMERICAN GODS NOVEL BY NEIL GAIMAN**
 - Menerangkan : a. Bahwa Saudara yang tersebut namanya di atas telah memenuhi persyaratan untuk melaksanakan seminar proposal.
 b. Bahwa untuk maksud tersebut dipandang perlu membentuk panitia
 - Mengingat : 1. Undang-Undang Nomor 70 Tahun 2003 tentang Sistem Pendidikan Nasional.
 2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
 4. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Meratifikasi Surat Keputusan;
 5. Keputusan Menteri Agama RI Nomor 330/PMK.05 Tahun 2008 tentang Penetapan UIN Alauddin Makassar pada Departemen Agama RI sebagai instansi pemerintah yang menerapkan Badan Layanan Umum (BLU);
 6. Surat Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 7. Surat Keputusan Menteri Agama RI Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
 8. Surat Keputusan Menteri RI Nomor 30 Tahun 2014 tentang Statuta UIN Alauddin Makassar;
 9. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1999 tentang Penilaian dan Ujian Skripsi/Monografi pada IAIN Alauddin;
 10. Keputusan Rektor UIN Alauddin Makassar Nomor 200.C Tahun 2016 tentang Pedoman Edukasi UIN Alauddin;
 11. Surat Keputusan Rektor UIN Alauddin Nomor 203 Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar.
 - Menetapkan : **KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR TENTANG PANITIA PELAKSANA SEMINAR PROPOSAL FAKULTAS ADAB DAN HUMANIORA.**
 - KESATU : Membentuk Panitia pelaksana seminar proposal Saudara tersebut di atas dengan komposisi dan personalia sebagaimana tersebut dalam lampiran Surat Keputusan ini
 - KEDUA : Panitia bertugas melaksanakan seminar proposal sampai selesai dan memberi laporan kepada fakultas
 - KETIGA : Seminar proposal dilaksanakan pada hari / tanggal : **Selasa, 6 Maret 2018, Jam 13.00 - 14.30 Wita, Ruang Jurusan.**
 - KEEMPAT : Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.
- Salinan Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Dibuatkan di Ronggopojang
 Pada Tanggal 28 Februari 2018

Dr. H. Harshanner, M.Ag.
 NIP. 19691012 199603 1 003

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
UIN ALAUDDIN MAKASSAR
TANGGAL : 28 FEBRUARI 2018
NOMOR : 233 TAHUN 2018

TENTANG

PANTIA DAN PELAKSANAAN SEMINAR PROPOSAL
FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR

Penanggung Jawab : Dr. H. Barlihanor, M.Ag.
(Dekan Fakultas Adab dan Humaniora)

Ketua : Dr. Hj. Syamsan Syukur, M.Ag.

Sekretaris/Moderator : Zaenal Abidin, S.S., M.HI.

Pelaksana : Hj. Hasliah Hasan, S.H., M.H.

Munajat 1 : Dr. Jemberlah Djenereng, M.Hum.

Munajat 2 : Nurun, S.Pd., M.A.

Konsultan 1 : Dr. Umar Thumris, S.Ag., M.Hum., MA.

Konsultan 2 : Helmi Syukur, S.Pd.I., M.Pd.

Romangpolong, 28 Februari 2018

Dr. H. Barlihanor, M.Ag.
NIP. 19691012 199603 1 063

KEMENTERIAN AGAMA
 UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
 FAKULTAS ADAB DAN HUMANIORA
 Kampus I : Jl. Sultan Alauddin, No. 83 Makassar Telp. 0411 - 854923
 Kampus II : Jl. H. M. Yasin Limpo No. 26, Romanggolong-Oewa Telp. (0411) 841073 Fax. (0411) 8221400
 Email: fak.adabhumaniora@iainu.com

**KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
 UIN ALAUDDIN MAKASSAR
 NOMOR : 642 TAHUN 2018**

TENTANG

**PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA
 DENGAN RAHMAT TUHAN YANG MAHA ESA
 DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR :**

- Membina** : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk panitia ujian.
- Mengingat** :
1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
 2. Undang-Undang Nomor 12 Tahun 2012 tentang Pendidikan Tinggi;
 3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
 4. Keputusan Menteri Agama RI Nomor 289 Tahun 1993 Jo Nomor 202.B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan;
 5. Keputusan Menteri Agama RI Nomor 330/PMK.05 Tahun 2008 tentang Penetapan UIN Alauddin Makassar pada Departemen Agama RI sebagai instansi pemerintah yang menerapkan Badan Layanan Umum (BLU);
 6. Surat Keputusan Menteri Agama RI Nomor 25 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
 7. Surat Keputusan Menteri Agama RI Nomor 403 Tahun 1998 tentang Kurikulum IAIN Alauddin;
 8. Surat Keputusan Menteri RI Nomor 26 Tahun 2014 tentang Status UIN Alauddin Makassar;
 9. Surat Keputusan Rektor IAIN Alauddin Makassar Nomor 42 Tahun 1993 tentang Penilaian dan Ujian Skripsi/Matagayah pada IAIN Alauddin;
 10. Keputusan Rektor UIN Alauddin Makassar Nomor 200.C Tahun 2016 tentang Pedoman Edukasi UIN Alauddin;
 11. Surat Keputusan Rektor UIN Alauddin Nomor 203 Tahun 2017 tentang Kalender Kegiatan Akademik UIN Alauddin Makassar.

MEMUTUSKAN

- Menetapkan** : KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR TENTANG PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA.
- KESATU** : Membentuk Panitia pelaksana Ujian Komprehensif Fakultas Adab dan Humaniora UIN Alauddin Makassar dengan komposisi dan personalia sebagaimana tersebut dalam lampiran surat keputusan ini;
- KEDUA** : Panitia bertugas melaksanakan ujian Komprehensif bagi students yang namanya tersebut di atas.
- KETIGA** : Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Adab dan Humaniora UIN Alauddin.
- KEEMPAT** : Panitia dianggap bebas setelah menyelesaikan tugasnya.
- KELIMA** : Apabila dikemudian hari terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan sebagaimana mestinya.

Disahkan di Romanggolong
 pada tanggal 7 Juni 2018

 Dr. H. Burhanawati, M. Ag.
 NIP. 19691012 199603 1 003

LAMPIRAN : SURAT KEPUTUSAN DEKAN FAKULTAS ADAB DAN HUMANIORA
 ITN ALAUDDIN MAKASSAR
 TANGGAL : 7 JUNI 2018
 NOMOR : 642 TAHUN 2018

JENTING

KOMISI/IST/ PERSONALIA
 PANITIA PELAKSANA UJIAN KOMPREHENSIF FAKULTAS ADAB DAN HUMANIORA
 ITN ALAUDDIN MAKASSAR

Nama : MAKKAWARU
 NIM : 4030014009
 Jurusan : Bahasa Dan Sastra Inggris

No.	Ujian/Date	Mata Ujian	Tim Penguj
1	Semester 25 Mei 2018	Diswah Mandiyah	Penanggung Jawab : Dr. H. Baschamre M. Ag. (Dekan Fakultas Adab dan Humaniora) Ketua : Syahrul Jamaid, S.S., M.Pd. Sekretaris : Hj. Nadiyah, S.S., NCPD. Pembaca : Faisal Amir Panitia : Dr. Abd. Rahman R. M. Ag.
2	Semester 23 Juni 2018	English Proficiency	Penanggung Jawab : Dr. H. Baschamre, M. Ag. (Dekan Fakultas Adab dan Humaniora) Ketua : Syahrul Jamaid, S.S., M.Pd. Sekretaris : Hj. Nadiyah, S.S., M.Pd. Pembaca : Faisal Amir Panitia : H. M. Muhammad Nur Alif Raza, KCPD, M.Pd., Ph.D.
3	Semester 25 Juni 2018	Linguistics	Penanggung Jawab : Dr. H. Baschamre, M. Ag. (Dekan Fakultas Adab dan Humaniora) Ketua : Syahrul Jamaid, S.S., M.Pd. Sekretaris : Hj. Nadiyah, S.S., M.Pd. Pembaca : Faisal Amir Panitia : Kartiwa Syarif, S. Ag., MA., Ph.D.

 3 Juni 2018
 Dr. H. Baschamre, M. Ag.
 NIM: 19991812 199818 1 903

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS FAKULTAS ADAB DAN HUMANIORA
 Kampus I: Jl. Sultan Alauddin No. 63 ☎ (0411) 864924, Fax: 864923 Makassar
 Kampus II: Jl. H. Yusni Limas ☎ (0411) 841870, Fax: 8221400 Samata-Civras

KEPUTUSAN
DEKAN FAKULTAS ADAB DAN HUMANIORA UIN ALAUDDIN MAKASSAR
 Nomor : B-1413/AL/1/TL.00/SK/UM/11/2018
TENTANG
PANITIA, PEMBIMBING DAN PENGUJI UJIAN MUNAQASYAH SKRIPSI
TAHUN 2018

Dekan Fakultas Adab dan Humaniora UIN Alauddin Makassar setelah :

- Membaca** : Surat Perintah tanggal 21 November 2018 perihal : Ujian Munaqasyah Skripsi a.n. :
MAKKAWARU NEM. 46300114069 Jurusan Bahasa dan Sastra Inggris dengan judul skripsi : THE STYLISTICS IN NEIL GAIMAN'S "AMERICAN GODS"
- Mengingat** : 1. Undang-Undang Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional,
 2. Peraturan Pemerintah RI Nomor 86 Tahun 2010 tentang Perubahan atas Peraturan Pemerintah Nomor 17 Tahun 2010 tentang Pengelolaan dan Penyelenggaraan Pendidikan,
 3. Keputusan Menteri Agama RI Nomor 280 Tahun 1993 Jo Nomor 202 B Tahun 1998 tentang Pemberian Kuasa dan Wewenang Menandatangani Surat Keputusan,
 4. Keputusan Menteri Agama RI Nomor 20 Tahun 2014 tentang Statuta UIN Alauddin Makassar,
 5. Peraturan Menteri Agama RI Nomor 3 Tahun 2018 tentang Perubahan kedua Atas Peraturan Menteri Agama RI Nomor 25 tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar,
 6. Keputusan UIN Rektor UIN Alauddin Makassar Nomor 200 Tahun 2016 tentang Pedoman Edukasi UIN Alauddin Makassar,
 7. Keputusan Rektor UIN Alauddin Makassar Nomor 293 tahun 2018 tentang Kalender Akademik tahun 2018/2019.

MEMUTUSKAN

- Menetapkan** :
Personel : Membentuk Panitia, Pembimbing dan Penguji Ujian Munaqasyah Skripsi Fakultas Adab dan Humaniora UIN Alauddin Makassar dengan komposisi sebagai berikut :
 Ketua : Dr. Hj. Syamsia Syukur, M.Ag.
 Sekretaris : Syahrini Jansil, S.S., M.Pd.
 Pembimbing I : Dr. Umar Thantio, S.Ag., M.Hum.
 Pembimbing II : Helmi Syukur, S.Pd.I., M.Pd.
 Penguji I : Dr. Jumharah Djamereng, M.Hum.
 Penguji II : Nasran, S.Pd., MA.
 Pelaksana : Maryam Atri, S.Ag.
- Kedua** : Panitia bertugas mempersiapkan penyelenggaraan Ujian Munaqasyah Skripsi
Ketiga : Ujian Skripsi / Munaqasyah tersebut akan dilaksanakan pada hari / tanggal : **Rabu, 21 November 2018, Jam 09.00 - 10.30 Wita, Ruang 209.**
- Keempat** : Keputusan ini mulai berlaku sejak tanggal diresapkannya dan apabila dikemudian hari terdapat kekeliruan di dalamnya akan diperbaiki sebagaimana mestinya.
- Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab.

Ditetapkan di : Romangpokong
 tanggal : 21 November 2018

Ditandatangani oleh :
 Dr. Hj. Barsbanoo, M.Ag.
 NIP. 19601012 199603 1 003