

AN ANALYSIS OF DICTION IN MAYA ANGELOU'S SELECTED POEMS

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

A thesis

*Submitted in Partial Fulfilment of the Requirements for the
Degree of Sarjana Humanities in English and Literature Departement
of the Faculty of Adab and Humanities
of UIN Alauddin Makassar*

By

NURFITRI AYUNI

40300114124

UNIVERSITAS ISLAM NEGERI
**ENGLISH AND LITERATURE DEPARTEMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR**

2019

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 di kemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebahagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romang polong, 17 Oktober 2019

Penulis,

NURFITRI AYUNI
NIM: 40300114124

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara NURFITRI AYUNI NIM: 40300114124, mahasiswi jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “An Analysis of Diction in Maya Angelou’s Selected poems”, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Romang Polong, 17 Oktober 2019

Pembimbing I

Hj. Nandhiyah, S.S., M.Pd.
NIP. 19810127 200901 2 006

Pembimbing II

Muhammad Taufik, S.S., M.Hum.
NIP. 19750602 201302 1 701

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

APPROVAL SHEET FOR THESIS

Title of Thesis : *An Analysis of Diction in Maya Angelou's Selected Poems.*

Name : Nurfitri Ayuni

Reg. Number : 40300114124

Program : Bachelor of degree (S1)

Date of Proposal : 25th April 2019

Examination

Romang Polong, 17 Oktober 2019

Supervisors

Supervisor I

Hj. Nandhiyah, S.S., M.Pd.
NIP. 19810127 200901 2 006

Supervisor II

Muhammad Taufik, S.S., M.Hum.
NIP. 19750602 201302 1 701

Approved by

The Head of English and Literature Department

Dr. Jumharia Djemereng, M.Hum.
NIP. 19690108 200212 2 002

Acknowledged by

The Dean of Adab and Humanities Faculty

Dr. Hasyim Haddade, M.Ag.
NIP. 19750505 200112 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**An Analysis of Diction in Maya Angelou’s Selected Poems.**” yang disusun oleh **Nurfitri Ayuni, NIM: 40300114124**, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada Kamis, 7 November 2019 M., bertepatan dengan tanggal 10, bulan 11, tahun 1441 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, 12 November 2019 M.
15 Rabi’ul Awal 1441 H

DEWAN PENGUJI

Ketua : H. Muh. Nur akbar Rasyid, M.Pd., M.Ed., Ph.D. ()
Sekretaris : Nasrum, S.Pd.,M.A . ()
Munaqisy I : Syahruni Junaid, S.S., M.Pd. ()
Munaqisy II : Faidah Yusuf, S.S., M.Pd. ()
Konsultan I : Nahdhiyah, S.S.,M.Pd. ()
Konsultan II : Muhammad Taufik, S.S., M.Hum. ()
Pelaksana : Saharuddin, S.Pd.I., M.Pd.I. ()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. Hasyim Haddade, M.Ag.
NIP. 19750505 200112 1 001

ACKNOWLEDGEMENTS

Alhamdulillah RabbilAlamin, the researcher praises her highest gratitude to God Allah SWT who has been giving her the mercy and blessing for completing this thesis. Salam and Shalawat are due to the highly Prophet Muhammad SAW, his families and followers until the end of the world. The researcher really thanks to the people who pray, guide and help her along this time, she realizes these people have a lot contribute during her research and writing this thesis. They are:

1. The researcher beloved parents Paolai and Nurhayati with their pray, love, affection, motivate, and advice. So, the researcher can complete this thesis.
2. The brothers and sister in law Muhammad Fajar & Elly Sasmita, Muhammad Fadli, Ahmad Nur & Surianti and Supriadi Nur & Herawati, S.Pd who always motivate and suggest her for doing the research and completing the thesis.
3. Prof. Dr. Hamdan Juhannis, M.A., Ph.D., the Rector of Alauddin State Islamic University of Makassar.
4. Dr. Hasyim Haddade, M.Ag. the Dean of Adab and Humanities Faculty of UIN Alauddin Makassar.
5. Dr. Jumharia Djamereng, M. Hum., the Head of English and Literature Department and Syahrani Junaid, S.S,M.Pd. the secretary of English and Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar as well as all the staff.

6. Hj. Nahdhiyah, S.S., M.Pd.as the consultant and Muhammad Taufik, S.S., M.Hum.as the second consultant. Thanks for giving her valuable time and patience, advice, support her during the assistance, and guided her in completing the thesis.
7. Syahrani Junaid, S.S., M.Pd. as the first examiner and Faidah Yusuf, S.S., M.Pd. the second examiner. Thanks for giving her valuable time and patience, advice, and guided her in completing the thesis.
8. All my friends in English and Literature Department (2014) especially in AG.5 and AG.6 and the others who cannot be mentioned one by one but overall thank you for the friendship, laugh, togetherness and supporting her.
9. My beloved friends, Ilang iswari, Fitrah Surahma, Nur Fadilah, Nur Insani Bahar, Afridha Damayanti, Mawaddah Hamri, Hartina Hamri, Ridha Rezkiyanti, Bintang Malik Rasyidi, Agia Linda Sari and others who cannot be mentioned one by one but thank you so much for the attention and support given to her.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Researcher

NURFITRI AYUNI
NIM: 40300114124

TABLE OF CONTENTS

TITLE COVER.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
APPROVAL SHEET FOR THESIS.....	iv
PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENTS.....	viii
ABSTRACT.....	ix
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Research Question.....	8
C. Objective of the Research.....	8
D. Significance oh the Research.....	8
E. Scope of the Research.....	9
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Studies.....	10
B. Theoretical Concept.....	12
C. Stylistic Approach.....	12
D. Poem.....	14
E. Diction.....	16

F. Maya Angelou's Biography.....	22
----------------------------------	----

CHAPTER III METHODOLOGY OF RESEARCH

A. Research Method.....	25
B. Data Source.....	25
C. Instrument of the Research.....	25
D. Procedure of Collecting Data.....	26
E. Technique of Analysis Data.....	26

CHAPTER IV FINDING AND DISCUSSION

A. Finding.....	27
B. Discussion.....	44

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion.....	48
B. Suggestion.....	49

BIBLIOGRAPHY.....	54
-------------------	----

BHIOGRAPHY

APPENDICES

ABSTRACT

Name : Nurfitri Ayuni
Reg.No : 40300114124
Major : English And Literature Department
Faculty : Adab And Humanities Faculty
Title : An Analysis Of Diction in Maya Angelou's Selected Poem.
Supervisor I : Hj. Nahdhiyah, S.S., M.Pd.
Supervisor II : Muhammad Taufik, S.S., M.Hum.

This research analyzes diction in Maya Angelou's selected poems. This research aimed to find out what are the types of diction used by Maya Angelou in selected poems, they are "*Still I rise*", "*Touched by an angel*" and "*Equality*" based on the theory of Abrams (1999) for analyzing the types of diction. There are four types of diction according to Abrams: concrete, abstract, denotation, and connotation. Then, the data were analyzed by using qualitative method. This research found concrete diction, abstract diction, denotative and connotative which are presented in seventy-nine (79) data from three poems. The researcher found 9 (nine) types of concrete diction, 21 (twenty-one) types of abstract diction, 41 (forty-one) types of connotative and 8 (eight) types of denotative. Based on the data can be concluded that Maya Angelou mostly using connotative diction in selected poems.

Keywords: *Diction, Still I rise, Touched by an angel, Equality.*

CHAPTER I

INTRODUCTION

A. Background

Literature is a form of a person's ideas through a view of the environment around him/hers by using beautiful language. Literature is an art form expressed by human thoughts and feelings with the beauty of language. Literary works are overflowing with the author's feelings poured out in written form, using words arranged in such a way. Literary work is a unique discourse in which expression uses language by utilizing all available possibilities, Sudjiman (1993: 7). In short it can be said that language is a vehicle for expression in literary works. Language has a message of beauty as well as carrying meaning in literary works.

The main medium of literature is language, literature is created from a series of words and the words themselves are part of the language. Language is the literary raw material. Language is one of the most important elements in a literary work, Nurgiyantoro (2010: 272). As one of the most important elements, language has a role as a means of expressing and delivering messages in literature. Using language to convey ideas and imagination in the process of creating literary works is really needed by every author. Thus, the element of language is an important and calculated tool in the investigation of a literary work, because language serves to clarify the meaning and add to the beauty of literary works.

Literary work has been enriched by the works of the authors who use variety of diction. The skill to put good diction as a way to convey ideas and imagination in

the process of creating literary work is needed by each author because diction interpretation in literary work is always bound with aesthetics of language. Thus, the element of diction is important in literary work because it has been created as a form expression extracted from the author's experience.

There are several kinds of literary works, they are poem , drama and prose, while novel is including in prose. Poetry as a literary work uses language as a medium to express meaning. In this case, the speech or study of poetry that is usually seen from the language style is often done. Observation of poetry through a discussion of structure to distort writing with language experience is called stylistic study.

Poetry is one of branches of literary work, it represents language style, psychology situation, and it can be seen by the performance of the author. According to Sayuti (2008: 3) poetry is a form of language expression that is prominent of sound aspects that express imaginative, emotional and intellectual experiences of individual and social lives poets. In line with Sayuti, Syarwani (2017: 4) states that poetry is expression of conscience and strong feelings written in the form of beautiful stanzas and poetry are expressed with style and movement based on the content. Thus, poetry can be enjoyed by the listener. Based on the definition above, it can be concluded that poetry is a form of feeling expression and experiences of individual life or the poet's social life which are written in attractive, memorable, figurative words, and it is expressed in a beautiful way.

Not only that, poetry is the most effective way to express the emotions because there are many topics that can be displayed, for example: love, life, sadness, family, happiness and other. It is also used as a media to convey the message and social critic of human life written with deep meaning by using figurative words that attracted the reader's attention.

The way in which the author uses choice of words to present his/ her thoughts to the readers is called diction. The author's diction affects the manners how it is interpreted. Diction also depicts author's personality. So that, every author has his/ her own diction in writing. Keraf (2009: 114-115) explains diction is one of the important elements because the accuracy and appropriateness of words in poetry needs to be considered. The accuracy and suitability of word selection/ diction depends on its meaning because a word can cause various meanings.

Moreover, diction can help to understand the direction and use of words in poetry. The accuracy of word selection/ diction aims to avoid different interpretations between the writer and the reader. By beautifying the sentence, the writer can also arrange the sentence coherently. Diction can be useful for the readers or listeners to distinguish well connotations, denotations and others. Furthermore, in the Qur'an surah Al-Isra 53 also had been discussed that the importance of diction.

وَقُلْ لِعِبَادِي يَقُولُوا الَّتِي هِيَ أَحْسَنُ إِنَّ الشَّيْطَانَ يَنْزِعُ بَيْنَهُمْ إِنَّ الشَّيْطَانَ كَانَ

لِلْإِنْسَانِ عَدُوًّا مُّبِينًا ﴿٥٣﴾

Translation:

“And tell My servants to say that which is best. Indeed, Satan induces (dissension) among them. Indeed Satan is ever, to mankind, a clear enemy”.

The verse of Al-Qur’an above shows, that when we are faced with two cases are good, then we are commanded to prioritize and choose a good word and in between both of them if does not allow merge both. The benefits speech that is good is because it invites to every character that is nonle and clarity are pious, in which people are able to master his tongue, then he/ she capable control of all affairs. (Tafsir Al wajiz by Shaykh Prof. Dr. Wahbah Az-zuhaili).

Regard to case, the researcher analyzed diction and using Maya Angelou's poetry as the object of research. Poems by Angelou, they are *Still I rise*, *Touched by an angel*, and *Equality*. From the three poems Maya Angelou selected reflected the poet telling her life experiences through the poem. Angelou's poems viewed from the writer's perception illustrates the following things, 1) tells of his life experience as a black person who lives in the midst of white people (Racism), (2) gives the reader a spiritual reality how someone can survive from suffering, exams, and trials that are very heavy and able to pass, and (3) provide motivation for the reader not to give up and not feel inferior to differences.

Furthermore, Marguirete Annie Johnson known as Maya Angelou was born on April, 4th 1928. She is an American writer, singer, actress and rights activist, she is of African-American descent. There are many works that she has written, including one of her famous autobiographies, *"I Know Why the Caged Birds Sings"* written in

1970 about the story of her life journey from childhood to adulthood. In 1993 Maya Angelou was invited by President Bill Clinton in his first inauguration to read her poem entitled "*On the Pulse of the Morning*" and the work was awarded the *Grammy Awards* that same year. One of her poems was also featured in the Office film "*Poetic Justice*" directed by John Singleton released in 1993. In 2000 she was awarded a Spingram Medal and National Medal of Arts. Then in 2011, president Obama presented the presidential Medal of Freedom for her. In 2013 Maya Angelou received appreciate from the National Book Award.

As a result, in this research, the researcher is focuses on diction used by Maya Angelou's selected poems entitled *Still I Rise* (1978), *Touched by An Angel* (1985), *Equality* (2001). The researcher is interested in analyze Maya Angelou's poems because her poems told of experiences in her life and the most of Maya Angelou's poems describes struggles in her life and also because she has received many awards even she has been recognized by the world that she is very clever in composing words. That was proven when she was invited by President Bill Clinton to read one of her poem and she received a "*Grammy award*" in the same year. She has also received awards from President Obama and many more she has won.

Her life experiences depicted in several famous poems such as "*Still I Rise*" about the discrimination and oppression experiences, "*Touched by An Angel*" about love in her life and "*Equality*" it is about her wish to have equality with white people.

B. Research Question

Based on the explanation describe above, it is necessary to formulated research questions as follows: “How is the diction used in Maya Angelou’s selected poems?”

C. Objective of the Research

Based on the question above, the researcher has objectives of research as follow “To find out the diction often used in Maya Angelou’s selected poems”.

D. Significance of the Research

The researcher taken two significances of the research in facilitating the reader who are interested in reading this research. The significances of this research are as follows:

1. Theoretically, the significance of this research is expected to become an additional contribution to all readers generally and give information to students how to express or to know the diction in the poems.

2. Practically, the significance of this research can be valuable for the author as reflection to figure out the aspect of diction deeply. Besides, the result of this research may help the readers in expanding their knowledge about analyzing diction in poem. In addition, the practical significance of this research is useful to provide information and become the reference for next similar research.

E. Scope of the Research

In doing this research, the researcher focuses on diction in Maya Angelou's selected poems "*Still I Rise*" (1978) "*Touched by An Angel*" (1985), "*Equality*" (2001) Therefore, the finding and result obtained only related to diction in Maya Angelou's selected poems.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous studies

A number of studies has been done on diction. The first of them belongs to Satoto (2017) in his journal, "*Diction in Poetry Anthology Surat Copy by Joko Pinurbo as A Poetry Teaching Material.*" He found that some of poetry by Joko Pinurbo which is entitled letter used four types of diction. They are; denotative, connotative, concrete, and abstract diction. He said that denotative and concrete diction was most dominant used by the creator in his poetry by using stylistic approach in his research.

Diffrent with the above findings, Maulidya (2015) in her *thesis*, "*The Portrait of Maya Angelou's Experience: A Biographical Analysis of Maya Angelou's Selected Poems.*" In her research, she analyzed Maya Angelou's experiences illustrated in her poems *Still I Rise, Equality, Woman Work, and Touched by An Angel*. She used qualitative descriptive method for described Maya Angelou's experiences that reflected in her poems by applying biographical criticism. The result of the research, she found that the poems had a point of view as first person and have a different theme (discrimination, equality rights, woman's work, and love). Each of these themes illustrated Maya Angelou's experiences as African American who lived among Whites.

In another study, Nirwana (2014) in her thesis, “*An Analysis of Diction Used in Lisa's Novel "dreams of joy"*”. She analyzed the diction used in the novel Lisa see. As the result, she found diction in the novel "Dreams of Joy". She used the Kenney's theory to find diction with denotative and connotative approach. She found twenty-eight of the data diction had connotative meanings.

To complete the case of diction, Yusuf (2013) in his thesis, “*The Analysis Diction in Sylvia Plath's Poem "Daddy"*”. He analyzed the diction and meaning in the poetry of Sylvia Plath. He found that Sylvia Plath sentences or phrases that fitted and made one or more sentences showed things romantic poetry. The poet created some figurative diction to create the image of his father. Sylvia Plath sense in poetry authors found death, love, fascism, brutal, war and marriage.

Based on previous findings, there are similarities and differences with the research that will be conducted. The similarity from the first previous finding is analyzing diction, namely the meaning of connotation, denotation, concrete and abstract. Then, the different is in the object of the study that used anthology poem *Surat kopi* by Joko Pinurbo and used stylistic approach. The second previous finding has similarity from the object of the research that analysis the same Maya Angelou's selected poems but the differences are on the research topic and from the theory that used author's biographical approach and the new criticism theory. The third previous finding has similarity that analysis about diction but it has difference in the research object that used Lisa See's novel “*Dreams of Joy*” and used Kenney's theory. Last, the fourth previous finding has similarity that analyze diction in poem but the

research object is different that used Sylvia Plath's poem "Daddy". While this research conducted diction analysis in Maya Angelou's selected poems "Still I Rise," "Touched by An Angel," and "Equality" with stylistic approach.

B. Theoretical Concept

1. Stylistic Approach

The main medium of literature is language, literature is created from series of words and the words themselves are part of language. Language plays a role in determining the value of a literary work, Suharianto (1982:21). Language becomes the main bridge that connects the world of authors with their readers. Language in literary work are full ambiguity, homonyms, and very connotative, whereas scientific languages tend to resemble systematic or symbolic logic and denotative. It is not surprising if the language of literature deviates from grammatical rules.

Literature and language are two inseparable fields. The relationship between literature and language is dialectical, Wellek (1989:218). The specialty of using language in literary works is very prominent because one of the beauty of literary work can be seen from the language. Without the beauty language, literary works become bland. The idiosyncrasy of language in literary works occurs because of the freedom of the poet or author in using language or the author has a specific purpose.

According to Wellek (1989:14), there are major differences between literary language, colloquial language, and scientific language. The use of everyday language is more diverse, while the literary language is the result of systematic excavation and permeation of all possibilities contained by that language. In the creation of literary

work never be separated from the use of language style. It is impossible if literary work is born without involvement or connection with the use of language style. So that, using of language style in literature, creates aesthetic values in literary works.

In studying language in literary works it is necessary to use stylistic studies. Stylistics as a study that addresses language in literary texts as aesthetic code, Aminuddin (1995: 22). The stylistic is form of study that uses an objective approach. The study of stylistic is used to make it easier to enjoy, understand, and appreciate the sign system used in literary work that serves to find out the expressive expressions that the author wants to express.

One of literary works that can be studied with stylistics is poetry. Poem is a form of literary work that is very popular in our society until now. Poem as one type of literature which is a literary statement. Poem is favored by all walks of life, because the progress of society from time to time is always increasing, then the attitude and form of poetry is always changing following the development of tastes, aesthetic concepts that are always changing, and intellectual progress that is always increasing. Each poem must have a specific purpose that the author wants to convey to the public as a reader.

The elements of literary arts thicken in poetry. Unlike other literary works, prose and drama, literary works in form poetry are concentric and intensive. The author does not disclose in detail the intention to be conveyed to the reader. The author conveys that according to his/ her feelings or opinions are only a basic or

important part. Therefore, poetry has a solid (intensive) form. Solid is meant the saving of the language elements. Words that not support meaning will be omitted.

Stylistics is the science of style, Jabrohim (2001: 172). *Stylistica* is a *style*, which is a method used by a speaker or writer to express his/her intention by using language as a means, Sudjiman (1993: 13). Style in this connection, of course, refers to the use or use of language in literary work. As a media of literary expression in expressing ideas through his/her work, literary language has several characteristics, among others, as emotive language and connotative nature as a reversal of non-literary language, especially rational and denotative scientific language. Specifically, literary language has the following characteristics: emotional, connotative, stylized, and unsustainable expressions. Connotative language, meaning that literary language contains many additional meanings, and is not referential, Wellek and Warren (1989:226). The use of language in literary works is an inseparable part of the meaning and image as well as the atmosphere that will be set forth by the author.

According to, Abrams (1999: 190-191) stylistics is the study of how to use language in essays or how an author expresses something to be stated. Stylistics is the study of the use of language and language styles in literary works (Sudjiman 1993: 3). In line with Ratna (2007: 236) states *stlistika* is a science that investigates the use of language in literary works by considering aspects of beauty. It is interesting that in the development of applied linguistics that the emergence of interest and even the sincerity of linguists to apply linguistic theories and approaches in the context of

literary study. So closely is the study of language and literature, so that the field of stylistic study becomes an exciting target for linguists and literary experts. Stylistics can be considered a bridge between literary and linguistic criticism, because stylistics examines literary discourse with a linguistic orientation, Sudjiman (1993: 3).

Style or style language is spoken in a certain way to get the effect of aesthetic and poetic effect the poem Pradopo (2000: 263). Style is a typical way used by someone to express a personal style. This method of expression can cover every aspect of language: diction, connotative use, figurative language, sentence structure, forms of discourse, and other rhetorical goals. Satoto (2017: 36)

Stylistic discusses how to understand and study literature in terms of language by poets. The study of stylistics is directed to discuss the contents of literary works. The study of stylistics starts from the assumption that language has an important role and role in the presence of literary works. Language cannot be separated from literature. The beauty of a literary work is largely due to the ability of writers to exploit the flexibility of language so as to produce strength and beauty, Semi (1990: 81). Thus, the study of stylistics is generally carried out as an effort to explore the totality of the meaning of literary works and analysis in particular that tries to see the style of parts language. Stylistics examines the function of poetic language, Sudjiman (1993: 3).

According to Jabrohim (2001: 173), the relationship between literature and language is almost always dialectical (concerned). Stylistics is actually not only a study of language style in literature, but also in language in general. However, it

should be remembered that literary works are a unit of discourse that contains all the ideas or ideas of the author. In addition, literary works also have a style of language that generally reflects the totality of the work, not just parts of aspects of language.

In general, the study of stylistics includes diction or choice of words, sentence structure, speech, images, rhyme patterns, and dimensions used by a literary man or that is found in literary works, Sudjiman (1993: 13-14). In addition, the aspects of language studied in stylistic studies include intonation, sound, words, and sentences so that the style of intonation, sound style, word style, and sentence style are born.

Based on some of the descriptions above, it can be concluded that stylistics is the science of language style in literary works. The style itself can be seen from two different points of view, they are non-language terms and language terms. In non-language terms, style can be categorized based on author, time, media, place, goals and objectives. Meanwhile, in language terms categorized based on diction, tone, and sentences structure.

2. Poem

There are three known literary divisions, prose, poetry and drama. All types of literature use beautiful words to make them interesting. The third basic equation is to use language as a means of delivery. One of the literary works that can be studied with stylistics is poetry. Poetry is a form of literary work that is very popular in our society until now.

Poem is the most central literary statement. The elements of literary arts thicken in poetry. Unlike other literary works, prose and drama, literary works in the form of

poetry are concentric and intensive. The author does not disclose in detail the intention to be conveyed to the reader. The author conveys that according to his feelings or opinions are only a basic or important part. Therefore, poetry has a solid (intensive) form. Solid is meant is the saving of the language elements. Words that do not support meaning will be omitted.

Poem is an indirect expression which states one thing with another meaning, Rifaterre in Emzir (2016: 246). Whereas, Pradopo (1997: 7) said that poem is an expression, a thought that arouses feelings and stimulates human imagination, then recorded and expressed in interesting and memorable language. Based on the description above, it can be concluded that poetry is the result of human thought which is packaged into interesting and impressive languages and then delivered indirectly by the poet.

Poem is one of the unique works in the world of art and literature because poem does not use language as a medium of communication as usual, but poetry generally uses language as a tool to convey meaning implicitly. In line with the above statement, Erfan (2018: 14) states poetry is a forum for expressing human thoughts without using ordinary language, such as: aspects of social life, nature, love, conflict, criticism and even war. In addition to having aesthetic values, poetry also acts as a medium to convey one's ideological beliefs implicitly. Therefore, in analyzing poetry, one of the important elements is the choice of words to find out the meaning contained in the poem. The use of diction aims to provide the value of beauty and distinguish the nuances of meaning from the ideas conveyed by the poet.

Furthermore, Jacobson (1960: 1) concludes that the language used in poetry is not an ordinary language, but has a different style, a special characteristic that makes poetry different from other verbal arts.

3. Diction

a) Definition of Diction

Ideas that are written both in written and oral form elaborate extensive vocabulary. However, there are still many people who experience difficulties in conveying their intentions due to lack of vocabulary, so that the implied sentence has no meaning. Therefore, the community have to know and understand the use of words in communication. One that must be mastered in diction.

Diction is the use of certain words deliberately chosen by the author. Considering the literary work is the world of words, communication is carried out and interpreted through words. The choice of words certainly goes through certain considerations to obtain the effects of accuracy and beauty effects. The effect itself can be simply considered in terms of form and meaning to support the aesthetics of the literary work concerned, able to communicate meanings, messages, and be able to express ideas intended by the author. The choice of words in this case is called diction.

The choice of words in literary works is a way of using words in literary texts as a tool to convey certain aesthetic ideas and values, Aminudin (1995: 201). According to Pradopo (2010: 54), the poet chooses the exact words to pour out the feelings and contents of his/her mind as precisely as his/her inner experience and expresses them with expressions that can film his/her soul. Diction is used by the author to express his/her ideas to others to avoid misinterpretation and feel what the author feels.

The words that have been used by the author in creating poetry are called *soul words*, which are not the same (meanings) as words in the dictionary, which are still awaiting processing. Placement of words that result in sentence style in addition to the accuracy of word selection, also plays an important role in literary creation (Pradopo 2010: 48).

The author tries to use words that are different from everyday words. This is caused, because everyday language is not enough to describe what is experienced by his/her soul. Thanks to the efforts of the authors of these words can be used as a form of expression of personality. The author has his/her own way and language to convey his soul experience.

The author essentially intends to convey his feelings and thoughts as precisely as his/her inner experience. In addition, the author also wants to describe the experience of his soul. According to Pradopo (2010: 54), if words are chosen or

arranged in such a way that their meaning gives rise to aesthetic imagination, such diction is called poetic diction.

True diction or choice of words is crucial in conveying the meaning of a literary work, Sudjiman (1993: 22). Words, series of words, and carefully selected word pairs can cause the reader an effect that the author wants. For example, highlighting certain parts of a work, arouse the sympathy or empathy of the reader, or even eliminate monotony. To achieve certain effects phonological, grammatical or lexical means can be used. It is very important to know which words and expressions or lexical items should be used in certain contexts so that the information that is to be conveyed or the impression that is to be generated is realized.

From these descriptions, it can be concluded that diction is the choice of words used by the author to convey ideas and meanings in literary works. In literary works the use of diction or choice of words is very diverse. This is probably intended by the author for the beauty of literature itself.

According to Keraf (2009: 114-115) Diction is the use of words that accurately represent thoughts and feelings to be conveyed in a sentence pattern based on a situation and a sense of value that belongs to a group of people, listeners or readers. Arifin and Tasai (2008: 8) links that diction is a very important element in the world of literature and in the world talk every day.

Choosing the right words will make it easier for readers or listeners to understand the ideas conveyed by the author. Therefore, a big mistake if diction is considered a simple problem that does not need to be studied on the grounds that these errors are natural things done by humans and without intentional elements. The right words can help a person to express his/ her idea, both written and spoken by Satono (2014: 13).

The choice of words/ diction not only emphasizes the accuracy of the word but also the suitability of the word. The word chosen must be acceptable and not damage the atmosphere. Communities that are bound by various norms, and also want that every word used must be suitable and in accordance with the norms and situations of the community faced. The poet or speaker have to know with whom he/ she is talking to. In addition, Keraf (2009: 27-29) states the accuracy of word selection or word suitability depends on it is meaning because one word can cause various meanings.

b) Kind of Diction

According to Abram's theory there are some kinds of words that can be concluded as diction. Some of them are:

1. Concrete and Abstract

A sentence, accordingly, is said to be concrete if it makes an assertion about a particular subject (T. S Elliot's "Grishkin is nice..."). For example: "Mid husds', cool-rooted flowers, fragrant eyed, blue, silver-white,

and budded tyrian. They are concrete description of a locale which is inter involves qualities that are perceived by four different senses: hearing, touch, sight, and smell.

My heart aches, and a drowsy numbness pains
My sense, as though of hemlock I had drunk,
Or emptied some dull opiate to drains...

Most poetry is certainly more concrete than other modes of language, especially in its use of *imagery*. Abstract term is denotes either a class of things or else (as in “brightness”, “beauty”, “evil” and despair) qualities that exist only as attributes of particular persons or things. For example:

A thing of beauty is a joy forever:
Its loveliness increases; it will never
Pass into nothingness;

2. Connotation and Denotation

If we talk about diction, we have to know about denotative and connotative meanings. According to Abrams (1999: 47) in a widespread literary usage, the denotation of a word is its primary signification or reference; its connotation is the range of secondary or associated significations and feelings which it commonly suggests or implies. Thus "home" denotes the house where one lives, but connotes privacy, intimacy, and coziness; that is the reason real estate agents like to use "home" instead of "house" in their advertisements. "Horse" and "steed" denote the same

quadruped, but "steed" has a different connotation that derives from the chivalric or romantic narratives in which this word was often used. The denotative meaning is physical referent the word identifies, that is the thing or the concept. According to Leech (1981: 37) denotation is the central, logical, comparatively abstract aspect of word meaning. Denotative meaning is usually a public and traditional meaning. It gives what a word has to mean; the irreducible meaning contained its logical definition which is usually called the dictionary definition. For example:

Sweet day, so cool, so calm, so bright,
The bridal of the earth and sky.

The denotation of "bridal" a union between human beings serves as part of the *ground* for applying the word as a *metaphor* to the union of earth and sky; but the specific poetic context in which the word occurs also evokes such connotations of "bridal" as sacred, joyous, and ceremonial. (Note that "marriage" although metrically and denotatively equivalent to "bridal," would have been less richly significant in this context, because more commonplace in its connotation.

4. Maya Angelou's Biography

Maya Angelou is a writer. She is a smart woman who likes to write something interesting according to her. She is famous as a writer, producer, director, human rights defender and educator.

Maya Angelou was born in Missouri, on April, 4th 1928. Her real name was Marguerite Annie Johnson. Angelou's virtual writing talent has been seen when she was still early. Previously she had experienced sexual harassment, since she began to lazily talk and preferred to wrestle with pens and books. Maya Angelou is very good at processing words to be written in her works, even the world recognizes their shrewdness.

Angelou was successful in writing her life story thanks to the support of the people around her. One of her successful works and tells the story of her life is *i know why caged birds* (1970). The story of Angelou's life journey since she was 16 years old is written in the book. After her son was born Angelou again wrote her second autobiography *gather together in my name* (1974). This book tells the story of Angelou's struggle as a single parent..

Angelou has received many awards for her work, including nominations for the national book award, 1970; Pulitzer prize nomination, 1972; tony award nominations from the league of New York theaters and producers, 1973, for his performance at *look away*; tony award nomination for best supporting actress, 1977, for *roots*; and the North Carolina award in literature, 1987. In the 1970s she was appointed to the bicentennial commission by President Gerald ford (1913) and the national commission on the supervision of international women's year by president jimmy carter (1924-18). She was also named woman of the year in communication by the *ladies 'home journal*, 1976, and one of the 100 most influential women by *ladies'*

home journal, 1983. Angelou also taught at several American colleges and universities, including the university of California in Los Angeles, university of Kansas, Wichita state university, and California state university in Sacramento.

CHAPTER III

METHODOLOGY OF RESEARCH

A. Research Method

This research used descriptive qualitative method. According to Ary and Jacob (2010) qualitative research uses a content analysis approach that is presented in written form and provides an interpretation of the results descriptively. In line with the research that will be carried out, namely analyzing the contents of *Still I rise*, *Touched by angel* and *Equality* by Maya Angelou then interpret the diction found from the poem.

B. Data Sources

The main data sources in this research are Maya Angelou's poems taken from the book "*The complete collected poems of Maya Angelou were published in 1994*". In this study, the researcher chose the four most famous poems as data sources namely *Still I rise* (1978), *Touched by an angel* (1985) *Equaliy* (2001) the poems written by Maya Angelou based on her life experience became interesting to analyze.

C. Instrument of Research

The main instrument of data collection in this study is the researcher itself. The researcher collects, compiles and analyzed the data individually. According to Ary and Jacob (2010: 423-425), there are several characteristics for qualitative research, including humans as instruments and data cards or note taking only as supporting instruments in data collection.

D. Procedure of Collection Data

The researcher used some procedure to collect the data as follows:

- a) The researcher read all the contents of the poem carefully.
- b) The researcher identify the diction of Maya Angelou's selected poems.
- c) The researcher classified the diction in Maya Angelou's poems according to their respective categories.
- d) The researcher described the diction that is contained in Maya Angelou's poem and determined according to each group then analyzed.

E. Technique of Data Analysis

Data analyzing techniques are always in a line with theory, concept and method used. The aimed of this research by using stylistic approach is to figure out diction in Maya Angelou's selected poems. A number of techniques used analyzing the data to answer the research question in chapter one. In the beginning, analyzing the main data selected poems written by Maya Angelou using stylistic approach. The second is establishing categories of the finding in relation to Abram's theory. The third is presenting the data finding and the last is drawing conclusion.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter consists of findings and discussion. The finding part presents the result of the data analysis kind of diction in Maya Angelou's selected poems using table. Meanwhile, the discussion part presents the detail description of the data findings.

A. Findings

The researcher analyzing and identifying the data using table below in every poems "*still I rise*", "*Touched by an Angel*" and "*Equality*".

Table 1: Still I rise

No	Word	Stanza/line	Kind of diction according to Abrams				Ket:
			Concrete	Abstract	Denotation	Connotation	
1.	You	St 1/ L1				✓	Refer to white people. (Contextual meaning).

2.	Write	St1/ L1				✓	Represent to remember. (Contextual meaning).
3.	History	St 1/L1				✓	It has the true meaning based on author's life experience.
4.	Bitter	St 1/L2		✓			Cannot touch, and sight but that only as attributes of word "your".
5.	Twisted lies	St 1/L2		✓			Cannot touch, and sight but that only as attributes of word "your".
6.	Trod	St 1/L3				✓	Describes to torture and oppression by white people to her. (Contextual meaning).
7.	Me	St 1/ L3				✓	Refer to author's itself.
8.	Like dust	St 1/L4				✓	Describes Author's spirit. (Contextual meaning).
9.	I'll rise	St 1/L4				✓	Describes Author's spirit. (Contextual meaning).

10.	Sassiness	St 2/L1		✓		Cannot touch, and sight but that only as attributes of word “My”.
11.	gloom	St 2/ L2		✓		Cannot touch, and seen but that only as attributes of word “why are you abset”
12.	Oil wells	St 3/ L3	✓			Denotes to physical object.
13.	Room	St 2/ L4	✓			Denotes to physical object.
14.	Like moon	St 3/ L1			✓	Contextual meaning
15.	Like sun	St 3/ L1			✓	Contextual meaning
16.	Certainty of tides	St 3/ L2			✓	Contextual meaning
17.	Hopes	St 3/ L3		✓		Cannot touch, sight, hearing and smell (not physical object).

18.	Broken	St 4/ L1		✓		Cannot touch, sight, hearing and smell (not physical object).
19.	Bowed head	St 4/L2			✓	Contextual meaning
20.	Lowered eyes	St 4/L2			✓	Contextual meaning
21.	Like teardrops	St 4/L3			✓	Contextual meaning
22.	Soulful cries	St 4/ L4		✓		Cannot touch, sight, hearing and smell (not physical object).
23.	Haughtiness	St 5/ L1		✓		Cannot touch, sight, hearing and smell (not physical object).
24.	Gold mines	St 5/ L3	✓			Denotes to physical object.
25.	Shoot me with your words	St 6/ L1			✓	Contextual meaning

26.	Cut me with your eyes	St 6/ L2				✓	Contextual meaning
27.	Kill me with your hatefulness	St 6/ L3				✓	Contextual meaning
28.	Like air	St 6/ L4				✓	Contextual meaning
29.	Sexiness	St 7/ L1		✓			Cannot touch, sight, hearing and smell (not physical object).
30.	Surprise	St 7/ L2		✓			Cannot touch, sight, hearing and smell (not physical object).
31.	Got diamonds	St 7/ L3				✓	Contextual meaning
32.	My thighs	St 7/L4	✓				Refer to author's itself.

33.	Hut	St 8/ L1			✓	Contextual meaning
34.	Past	St 8/ L3			✓	It has true meaning based on the author's life experience.
35.	Rooted in pain	St 8/ L3			✓	Contextual meaning
36.	I'm black ocean	St 9/ L1			✓	Refer to author's itself.
37.	Welling and swelling	St 9/ L2			✓	Contextual meaning
38.	Terror and fear.	St 9/ L3		✓		Cannot touch, sight, hearing and smell (not physical object).
39.	Daybreak that's wondrously clear	St 10/ L1			✓	Contextual meaning

1.	We	St 1/ L1			✓		It has true meaning
2.	Exiles	St 1/ L2				✓	Contextual meaning
3.	Delight	St 1/ L2		✓			Cannot touch, sight, hearing and smell (not physical object).
4.	Coiled	St 1/ L3				✓	Contextual meaning
5.	Loneline ss	St 1/ L3		✓			Cannot touch, sight, hearing and smell (not physical object).
6.	Love	St 1/ L4		✓			Cannot touch, sight, hearing and smell (not physical object).
7.	Holy temple	St 1/ L4				✓	Contextual meaning
8.	Train come to ecstasies	St 1/ L4	✓				Physical object.

9.	Old memories of pleasure	St 2/ L 1				✓	Contextual meaning
10.	Ancient histories of pain	St 2/ L2				✓	Contextual meaning
11.	Chains of fear	St 2/ L4				✓	Contextual meaning
12.	Our souls	St 2/ L5		✓			Cannot touch, sight, hearing and smell (not physical object).
13.	Flush of love's light	St 2/ L7		✓			Cannot touch, sight, hearing and smell (not physical object).
14.	Sets us free	St 3/L4		✓			Cannot touch, sight, hearing and smell (not physical object).

Table 3: Equality

No	Word	Stanza/line	Kind of diction according to Abrams				Ket:
			Concrete	Abstract	Denotation	Connotation	
1.	You	St 1/ L1				✓	Contextual meaning
2.	Dimly	St 1/ L1				✓	Contextual meaning
3.	Glass	St 1/ L2	✓				Physical object.
4.	Drums beat out the message	St 2/ L3				✓	Contextual meaning
5.	Rhythms	St 2/ L4				✓	Contextual meaning

6.	Equality	St 2/ L5		✓		Cannot touch, sight, hearing and smell (not physical object).
7.	I will be free	St 2/ L5			✓	Refer to author's itself.
8.	Fly	St 3/ L2			✓	Contextual meaning
9.	Man to man	St 3/ L2			✓	It has true meaning
10..	Shadow	St 3/ L3		✓		Cannot touch, sight, hearing and smell (not physical object).
11.	Blinders	St 5/ L1	✓			Physical object
12.	Padding	St 5/ L2	✓			Physical object
13.	You've heard me Crying	St 5/ L3			✓	Refer to author's itself.
14.	You've	St 5/ L3			✓	Refer to author's

	seen my tears	L4					itself.
15.	Blood	St 6/ L2		✓			Cannot touch, sight, hearing and smell (not physical object).

**Kind of diction used in Maya Angelou's selected poems, *Still I rise*,
Touched by an angel and Equality.**

After identifying and analyzing the data, the findings found four (4) kinds of diction used in Maya Angelou's selected poems. According to Abrams theory there are kind of diction: concrete, abstract, denotation and connotation.

1.1. *Still I rise*

1. Concrete

The researcher found concrete diction used in the first selected poem "*Still I rise*" by Maya Angelou. This poem can be seen in stanza 2, stanza 5 and stanza 7. According to Abrams (1999:44) concrete term is a word that denotes a particular person or physical object. Concrete is word perceived by four different senses: hearing, touch, sight, and smell.

Does my sassiness upset you?
Why are you abset with gloom?
'cause i walk like I've got oil wells

Pumping in my living **room**. (Stanza 2)

Does my haughtiness offend you?
 Don't you take it awful hard
 'cause i laugh like I've got **gold mines**
 Digging in my own back yard (Stanza 5)

Does my sexiness upset you?
 Does it come as a surprise
 That I dance like I've **got diamond**
 At the meeting of **my thighs**.? (Stanza 7)

The four words above, in the stanza 2 line 4 "**room**", stanza 5 line 3 "**gold mines**", stanza 7 line 3 "**got diamond**" and stanza 7 line 4 "**thighs**" are concrete word because that words are physical object and perceived by two different senses: touch and sight.

2. Abstract

The second kind of diction used by Maya Angelou's in poem "*still I rise*" is abstract word. This poem can be found in stanza 1, stanza 2, stanza 3, stanza 4, stanza 5, stanza 7, stanza 9, and stanza 10. According to Abrams (1999:44) abstract is word qualities that only as attributes of particular person or things.

With your **bitter, twisted lies**, (line 2, stanza 1)

Does **my sassiness** upset you?
 Why are you abset with **gloom**? (line 1, stanza 2)

Just like **hopes** springing high,
 Still I'll rise. (line 3, stanza 3)

Did you want to see me **broken**?
Weakened by my **soulful cries**. (line 1 and 4, stanza 4)

Does my **haughtiness** offend you? (line 1, stanza 5)

Does my **sexiness** upset you?
Does it come as a **surprise** (line 1-2, stanza 7)

Leaving behind night of **terror** and **fear** (line 3, stanza 9)
I am the **dream** and **hope** of the slave. (line 4, stanza 10)

The words "**bitter**" in the stanza 1 line 2, stanza 1 line 2 "**twisted lies**", stanza 2 line 1 "**sassiness**", stanza 2 line 2 "**gloom**", stanza 3 line 3 "**hopes**", stanza 4 line 1 "**broken**", stanza 4 line 4 "**soulful cries**", stanza 5 line 1 "**haughtiness**", stanza 7 line "**sexiness**", stanza 7 line 2 "**surprise**", stanza 9 line 4 "**terror**" and "**fear**", stanza 10 line 4 "**dream and hope**" in the poem "*still I rise*" are an abstract because they are not physical objects and cannot be touched, smell and seen.

3. Denotation

The third kind of diction used by Maya Angelou's in poem "*still I rise*" is denotation word. This poem can be found in stanza 1, stanza 8 stanza 9, and stanza 10. According to Abrams (1999:45) denotative meaning is physical referent the word identifies, that is the thing or concept.

You may write me down in **history**
You may trod **me** in the very dirty (line 1 and 3, stanza 1)

Up from a **past** that's rooted in pain (line 3, stanza 8)

I'm a black ocean, leaping and wide (line 1, stanza 9)

I am the dream and hope of **the slave**. (line 4, stanza 10)

The words "**History**" in the stanza 1 line 1, stanza 1 line 3 "**me**", stanza 8 line 3 "**past**", stanza 9 line 1 "**I'm a black ocean**", and stanza 10 line 4 "**the slave**" in the poems "*still I rise*" by Maya Angelou are denotation word because the word has the true meaning and can found in the dictionary.

4. Connotation

The fourth kind of diction used by Maya Angelou in poem "*still I rise*" is connotation word. This poem can be found in stanza 1, stanza 3, stanza 4, stanza 6, stanza 7, stanza 8, stanza 9 and stanza 10. According to, Abrams (1999: 45) connotation is a word that has contextual meaning.

You may write me down in history
With your bitter, twisted lies
You may **trod** me in the very dirt
But still, **like dust**, I'll rise. (line 1,3 and 4, Stanza 1)

Just like moon and **like sun**. (line 1, stanza 3)

Shoulders falling don **like teardrops**. (line 3, Stanza 4)

You may **shoot me with your words**,
You may **cut me with your eyes**,
You may **kill me** with your hatefulness,
But still, **like air**, I'll rise. (Stanza 6)

Out of the **huts** of history's shame. (line 1, stanza 8)

Welling and **swelling** i bear in the tide. (line 2, stanza 9)

Into a **daybreak** that's wondrously clear

Bringing the **gifts** that my ancestors gave, (**line 1 and 3, stanza 10**)

The words **“You”** in the stanza 1 line 1 ,stanza 1 line 3 **“trod”**, stanza 1 line 4 **“like dust”**, stanza 1 line 4 **“I’ll rise”**, stanza 3 line 1 **“Just like moon and like sun”**, stanza 4 line 3 **“like teardrops”**, stanza 6 line 1 **“shoot me with your words”**, stanza 6 line 2 **“cut me with your eyes”**, stanza 6 line 3 **“kill me”**, stanza 6 line 4 **“like air”**, stanza 7 line 3 **“I’ve got diamond”**, stanza 8 line 1 **“huts”**, stanza 9 line 2 **“Welling and swelling”**, stanza 10 line 1 **“daybreak that’s wondrously clear”**, and stanza 10 line 3 **“gifts”** In the poem **“Still I rise”** by Maya Angelou. The word categorized of kind connotation diction because the words has contextual meaning.

1.2. *Touched by an Angel.*

Same of the first poem, the researcher also analyzing and identifying kind of diction in the poem. The researcher classifying the word based on its categories, concrete, abstract, and connotation in the poem **“Touched by an Angel.”** The researcher cannot found kind of denotative diction in this poem.

1. Concrete

The researcher also found kind concrete diction used the second selected poem **“Touched by an Angel”** by Maya Angelou. This poem can be found in stanza

2. According to Abrams (1999:44) concrete term is a word that denotes a particular person or physical object. Concrete is word perceived by four different senses: hearing, touch, sight, and smell.

Love arrives
And in its **train** come ecstasies. (**Stanza 1**)

In the stanza 1 line 8 "**Train**" is concrete word because the words form physical object and the word perceived by two different senses: touch and sight.

2. Abstract

Abstract diction also used by Maya Angelou in poem "*Touched by an Angel*". This poem can be found in stanza 1, stanza 2, and stanza 3. According to Abrams (1999:44) abstract is word qualities that only as attributes of particular person or things.

Exiles from **delight**
Live coiled in shells of **loneliness**
Until **love** leaves its high holy temple (**line 2, 3 and 4, stanza 1**)

Love strikes away the chains of fear
From **our souls** (**line 3, stanza 2**)

In **the flush of love's** light (**line 2, stanza 3**)

Yet it is only love
Which sets us **free**. (**line 4, stanza 3**)

The words "**delight**" in the stanza 1 line 2, stanza 1 line 3 "**loneliness**", stanza 2 line 5 "**our souls**", stanza 2 line 7 "**flush of love**", stanza 3 line 4 "**free**" they are abstract word because that word not physical object form and cannot touched and see but only as attributes from author's feeling.

3. Connotation

In the poem “*Touched by an Angel*” by Maya Angelou also found connotation word. It can be found in stanza 1 and stanza 2. According to, Abrams (1999: 45) connotation is a word that has contextual meaning.

Exiles from delight
Live **coiled** in shells of loneliness
Until love leaves its high **holy temple**. (line 2,3 and 4, stanza 1)

Old memories of pleasure
Ancient histories of pain.
Yet if we are bold,
Love strikes away the **chains of fear**
From our souls (line 1,2 and 4, stanza 2)

The words “*Exiles*”, in the stanza 1 line 2, stanza 1 line 3 “*coiled*”, stanza 2 line 1 “*old memories of pleasure*”, stanza 2 line 2 “*ancient histories of pain*” stanza 2 line 4 “*chains of fear*”. They are connotation word because it has contextual meaning.

1.3. Equality

1. Concrete

Concrete term is a word that denotes a particular person or physical object. Concrete is word perceived by four different senses: hearing, touch, sight, and smell.

You declare you see me dimly
Through a **glass** which will not shine, (line 2, stanza 1)

Take the **blind**ers from your vision,
Take the **padding** from your ears, (line 1 and 2, stanza 5)

The words “*glass*”, in the stanza 1 line 2, stanza 5 line 1 “*blindness*”, and stanza 5 line 2 “*padding*” categorized as concrete word because it word is physical object and can touched, and seen.

2. Abstract

According to Abrams (1999:44) abstract is word qualities that only as attributes of particular person or things. Abstract word can be seen in the stanza 2, stanza 3 and stanza 6.

Equality, and I will be free.
Equality, and I will be free (**Stanza 2**)

But if I am just a **shadow** to you,
Could you ever understand? (**Stanza 3**)

Hear me **blood** throb in my veins. (**stanza 6**)

The words “*equality*” in the stanza 2 line 5, stanza 3 line 3 “*shadow*” and stanza 6 line 2 “*blood*” categorized abstract diction because that word not physical object form and cannot touched and see but only as attributes from “I”.

3. Denotation

Maya Angelou also used denotation word in the third selected poem “*equality*”. It can be seen in the stanza 2 and stanza 5. According to Abrams (1999:45) denotative meaning is physical referent the word identifies, that is the thing or concept.

Equality, and I will be free.
 Equality, **and I will be free** (Stanza 2)

You announce my ways are wanton,
 That I fly from **man to man** (stanza 3)

Take the confess **you've heard me cry**,
 And admit you've **seen my tears**. (Stanza 5)

The words "***I will be free***" in the stanza 2 line 5, stanza 3 line 2 "***man to man***", stanza 5 line 4 "***you've heard me cry***", stanza 5 line 4 "***you've seen my tears***" in the poems "*equality*" by Maya Angelou are denotation word because the word has the true meaning and can found in the dictionary.

4. Connotation

In the poem "*equality*" by Maya Angelou also found connotation word. It can be found in stanza 1 stanza 2, and stanza 3. According to, Abrams (1999: 45) connotation is a word that has contextual meaning.

You declare you see me **dimly** (stanza 1)

While **my drums** beat out the message
 And the **rhythms** never change. (stanza 2)

You announce my ways are wanton,
 That I **fly** from man to man. (stanza 3)

The words "***You***" in the stanza 1 line 1, stanza 2 line 3 "***my drums***", stanza 2 line 4 "***rhythms***" and stanza 3 line 2 "***fly***". They are connotation word because it has contextual meaning.

B. DISCUSSION

After analyzing and classifying the data based on kind of diction, the researcher found some kind of diction which was used by Maya Angelou in her selected poems "*still I rise*", "*Touched by an angel*" and "*equality*". It can be categorized into concrete, abstract, denotation and connotation.

1. Concrete

Based on to Abrams theory (1999:45) Concrete term is a word that denotes a particular person or physical object. Concrete is word perceived by four different senses: hearing, touch, sight, and smell.

For example is show as in "*Still I rise*": "**Room**" is one of the separate sections or parts of the inside of a building. "**Room**" has their own walls, ceiling, floors, and doors. "*Gold mines*". "**Diamond**" is a hard, bright, precious stone which is clear and colorless. "**Thighs**" are the tops of part our legs, between knees and hips. "*Touched by an Angel*": "**Train**" is a number container on wheels which are all connected together and which are pulled by an engine and "*Equality*": "**Glass**" is a hard, transparent substance that used to make up things such as windows and bottle. "**Blindes**" are two pieces of leather than are placed at the side of the horse's eyes so that it can only see straight ahead. "**Padding**" is soft material put on something or inside it in order to make it less hard, to protect it, or to give it different shape. The

words mentioned are concrete diction because that words physical object and that can touched and seen.

2. Abstract

According to Abrams (1999:44) abstract is word qualities that only as attributes of particular person or things. For example is show as in "*Still I rise*": "***Bitter***" is people argue very angrily or fight very fierciely. "***Twisted lies***" twisted, if you describe a person as twisted, you dislike them because you think they are bad or mentally unbalance. "***Lies***" is something that says or writes which they know is untrue. "***Sassiness***" is unhappy or disappointed because bad has happened to you. "***Gloom***" is state of near darkness. Glom is feeling of sadness and lack of hope. "***Hopes***" if you hope that something is true, or if you hope for something, you want it to be true or to to happen, and usally believe that it is possible or likely. "***Soulful cries***" is express deep feeling, especially sadness or love. "***Surprise***" is feeling that you have when something unexpected happens. "***Dream***" is a series of events that you experience only your mind while you step. "*Touched by an Angel*": "***delight***" is feeling of very great pleasure. "***Loneliness***" is the unhappiness that is felt by someone because they do not have any friends or do not have anyone to talk. "***Love***" is very strong feeling of affection toward someone who romantically or sexually attracted to. "*Equality*": "***Equality***" is the same status, right, and responsibilities for all the members of a society, group, or family. "***Shadow***" is dark shape on a surface that is made when something stands between a light and the surface. "***Blood***" is the red liquid that flows inside our body. Based on the definition every word it can be

concluded that word includes abstract because the words not physical object and cannot touched and seen but as attributes from the author's feelings only.

3. Denotation

According to Abrams (1999:45) denotative meaning is physical referent the word identifies, that is the thing or concept. For example is show as in "*Still I rise*" "**History**" is people in the future remember them because of particular actions that they have done or because particular events that have happened. "*I'm a black ocean*", a speaker or writer uses "**I**" refer to him self or herself. "**Past**" is the time before the present and the things that have happened. "**Slave**" is someone who is the property of another person and has to work for person. "*Equality*": "**man**" is an adult male human being. "**Cry**" when you cry, tears come from your eyes, usually because you are unhappy or hurt. Basen on the definition, that words are denotative because the real author's life experience and has a true meaning.

4. Connotation

According to, Abrams (1999: 45) connotation is a word that has contextual meaning. For example is show as in "*Still I rise*": "**You**" refers to whithe people. "**Write**" represent to remember or remind. "**Trod**" describes to torture and opperession. "*Like dust*" and "*I'll rise*" describes to author's spirit. "*Like moon and like sun*" the author describes herself like moon and sun will always shine. It means that, the author shows that she will be battle and never give up with her gloom life.

“like teardrops” the author shows sadness and disappointed because she is needed like a slave. **“Bowed head and lowered eyes”** it means walking like a servant who obeys her master’s orders. **“Shoot me”, “cut me”** and **“kill me”** the author conveys that it doesn’t matter if she is insulted. **“Like air”** the author says that she will remain strong, cheerful, struggle, and rise. **“Like I’ve Got diamond”** the author describes her happiness and she using word “like” as imagery. **“Hut”** the author using “hut” before **“history’s shame”**. **“Welling and swelling”** it is imagery of torture and oppression. **“Daybreak that’s wondrously clear”** the author describes the best future”. **Touched by an Angel**”: **“Exiles”** describe feeling not happy because the word located before **“delight”**. **“Coiled”** describes people long time alone. **“Equality”**: “You” refer to white people”. **“Dimly”** the author describes that she has black skin. **“Fly”** describes often changes partner because the word be located before **“man to ma”**.

Based on the result found in finding after analyzing and identifying the data, can be concluded from the three selected poems by Maya Angelou more likely using connotation to beautifying content her poem. Maya Angelou using connotation diction to describes her feeling and life experience to make interesting to read. Such as, in the stanza 1, she using word **“like dust”** it is describe struggle spirit. Then, she also using concrete and denotation to describe that content from her poem really real based on her life experience. There is abstract word which using to describe event which represent her feeling.

The finding of this research has similarities with the first previous finding that found types of diction, they are: denotative, connotative, concrete and abstract. He analyzed diction in used anthology poem *Surat kopi* by Joko Pinurbo and used stylistic approach. This research analyzed diction in Maya angelou's selected poems, *Still I rise*, *Touched by an angel*, and *Equality*. The researcher used stylistic approach same with the theory used in the first previous

And also the finding of this research and four previous finding had differences. The second previous finding only found that point of view as a first person and have different theme in each poem. The poems are: *Still I rise*, *touched by an angel*, and *woman work*. The third previous finding found in diction only found denotative and connotative. The fourth previous finding found some figurative diction in Sylvia plath's poem.

Based on the explanation above can be concluded that differences between the three previous finding of this research are found because the five of this research analyze different object and use the different theory. One of them analyze diction in the novel. So, it can be concluded that is different object found the different diction.

CHAPTER V

CONCLUSSION AND SUGGESTIONS

In this chapter, the researcher presents conclusion and suggestions. The conclusion presents the summary of the research findings related to the formulation and objective of the research. The suggestions give particular matter to next researcher.

A. CONCLUSSION

This research is conducted to find kind of diction in Maya Angelou's selected poems. The conclusion of this research can be answered by research question. This research found 79 data which are categorized as kind of diction:

Based on the findings and discussion, the researcher concludes that, Maya Angelou using 4 kinds of diction in the three selected poems "*Still I rise*", "*Touched by an Angel*" and "*Equality*" based on the theory of Abrams (1999) they are concrete, abstract, denotation and connotation. Maya Angelou using mostly kind of connotation diction to beautify the contents of the poem.

B. SUGGESTIONS

After analyze the data, the researcher has some suggestions are related to the result of the research will be presented as follows:

1. The aim of this research to introduce about what are diction, diction-types and benefits of diction especially in a poetry to the next researcher.
2. For students English Literature Department who like writing poetry in order to enrich their vocabulary, because vocabulary can produce diction so that it can produce beautiful literary works.
3. The analysis of this research as referent for the next researchers who want to analyze diction directly in different object such as from media social, and oral literary.

BIBLIOGRAPHY

- Abrams, M. H. (1999). *Glossary of Literary Terms*. Fourth Edition. New York: Carnell University.
- Aminuddin. 1995. *Stilistika Pengantar Memahami Bahasa dalam Karya Sastra*. Semarang IKIP Semarang Prees.
- Angelou, Maya. 1994. *The Complete Collected Poems of Maya Angelou*. Newyork: Random House.
- Arifin, Zaenal dan Arman Tasai.2008. *Cermat Berbahasa Indonesia*. Jakarta: Akademika Presindo.
- Ary, Donald, Jacobs, Ic, Sorenson, c&Razavieh, a. 2010. *Introduction to Research Education* (8thed). Usa: Wadsworth.
- Catch, Refine. 2015. *Collins Cobuild Advanced Dictionary of English*. Jakarta: PT Gramedia Pustaka Utama.
- Emzir dan Rohman Saifur. 2016. *Teori dan Pengajaran Sastra*. Jakarta: Rajawali Pers.
- Endraswara, Suwardi. 2013. *Sosiologi Sastra*. Yogyakarta: Penerbit Ombak
- Erfan, Mohd. 2018. *Reresentation of Jewish as Subaltern in Yehuda Amichai's Selected Poems*. Makassar: Alauddin State Islamic University.
- Jabrohim. 2001. *Metodologi Penelitian Sastra*. Yogyakarta: Hanindita Graha Widia.
- Keraf, gorys. 2009. *Diksi dan Gaya Bahasa*. Jakarta: PT. Gramedia Utama.
- Maulidya, Nur Fitriana. 2015. *The Potrait of Maya Angelou's Experience: a Biographical Analysis of Maya Angelou's Selected Poems*. Surabaya: Sunan Ampel State Islamic University.
- Nirwana. 2014. *An Analysis of Diction Used in Lisa's Novel "Dreams of Joy"*.Makassar. State Islamic University.
- Nurgiyantoro, Burhan. 2010 (cet. Ke-8). *Teori Pengkajian Fiksi*. Yogyakarta: Gajah Mada Uneversity Press.
- Putrayasa, Ida Bagus. 2007. *Kalimat Efektif (Diksi, struktur, dan Logika)*. Bandung: PT Refika Aditama.

- Pradopo, RachmatDjoko. 1997. *Pengkajian Puisi*. Yogyakarta: Gadjah Mada University Press.
- Ratna, Nyoman Kutha. 2009. *Stilistika, Kajian Puitika Bahasa, Sastra, dan Budaya*. Yogyakarta: Pustaka Pelajar.
- Satono.2014. *Penggunaan Diksi Dalam Karangan Narasi Siswa Kelas viii MtsFathul' Ibaad Mekar Bakti Panongan*.Tangerang.
- Satoto, Soediro. 2017. *Diction in poetry Anthology Surat Kopi by JokoPinurbo as a Poetry Writing Teaching Material*. Universitas Negeri Semarang (online) <http://journal.Unnes.Ac.Id./nju/index.php/ijal>
- Sayuti, Suminto a. 2008.*Berkenalan Dengan Puisi*. Yogyakarta: Gama Media.
- Sudjiman, Panuti. 1993. *Bunga Rampai Stilistika*. Jakarta Grafiti.
- Suharianto. 1982. *Dasar-dasar Teori Sastra*. Surakarta: Widya Duta.
- Syarwani, Habib. 2017. *An Analysis of Metaphor in Emily Dickinson's Poems. Ponorogo*.State Institue Islamic Studies.
- Wellek, Rene dan Austin Warren. 1989. *Teori Kesusastraan*. (Terj. Melani Budianta) Jakarta: Gramedia.
- Yusuf, Muhammad. 2013. *The Analysis of Diction in Sylvia Plath's Poems*. Makassar, State Islamic University.
- Internet source:
<https://tafsirweb.com/4657-surat-al-isra-ayat-53.html>.

Appendices

Still i rise

You may write me down in history
 With your bitter, twisted lies,
 You may trod me in the very dirt
 But still, like dust, i'll rise.

Does my sassiness upset you?
 Why are you abset with gloom?
 'cause i walk like i've got oil wells
 Pumping in my living room.

Just like moon and like sun,
 With the certanty of tides,
 Just like hopes springing high,
 Still i'll rise.

Did you want to see me broken?
 Bowed head and lowered eyes?
 Shoulders falling don like teardrops.
 Weakened by my soulful cries.

Does my haughtiness offend you?
 Don't you take it awful hard
 'caused i laugh like i've got gold mines
 Diggin in my own back yard,

You may shoot me with your words,
 You may cut me with your eyes,
 You may kill me with your hatefulness,
 But still, like air, i'll rise.

Does my sexiness upset you?
 Does it come as a surprise
 That i dance like i've got diamons
 At the meeting of my thighs?

Out of the huts of history's shame
 I rise
 Up from a past that's rooted in pain
 I rise

I'm a black ocean, leaping and wide,
 Welling and swelling i bear in the tide.
 Leaving behind nighths of terror and fear
 I rise

Into a daybreak that's wondrously clear
 I rise
 Bringing the gifts that my ancestors gave,
 I am the dream and the hope of the slave.
 I rise
 I rise
 I rise

Touched by an angel

We, unaccustomed to courage
 Exiles from delight
 Live coiled in shells of loneliness
 Until love leaves its high holy temple
 And comes into our sight
 To liberate us into life.
 Love arrives
 And in its train come ecstasies

Old memories of pleasure
 Ancient histories of pain.
 Yet if we are bold,
 Love strikes away th chains of fear
 From our souls
 We are weaned from our timidity
 In the flush of love's light
 We dare be brave
 And suddenly we see

That love costs all we are
 And will ever be.

Yet it is only love
Which sets us free

Equality

You declare you see me dimly
Through a glass which will not shine,
Through I stand before you boldly,
Trim in rank and marking time

You do own to hear me faintly
As a whisper out range,
While my drums beat out the message
And the rhythms never change
Equality, and I will be free.
Equality, and I will be free

You announce my ways are wanton,
That I fly from man to man
But if I am just a shadow to you,
Could you ever understand?

We have lived a painful history,
We know the shameful past,
But keep on marching forward,
And you keep on coming last.
Equality, and I will be free.
Equality, and I will be free

Take the blinders from your vision,
Take the padding from your ears,
Take the confess you've heard me crying,
And admit you've seen my tears.

Hear the tempo so compelling,
Hear the blood throb in my veins.
Yes, my drums are beating nightly,
And the rhythms never change.
Equality, and I will be free.