

THE ONOMATOPOEIA IN ROBERT VENDETTI'S COMIC "THE FLASH"

A Thesis

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

By

AMRULLAH NUR HIDAYAT

Reg. No. 40300111015

ALAUDDIN
M A K A S S A R

**ENGLISH AND LITERATURE DEPARTMENT
FACULTY OF ADAB AND HUMANITIES
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Amrullah Nur Hidayat
NIM : 40300111014
Tempat/ Tgl. Lahir : Ujung Baji, 30 Oktober 1993
Jurusan/ Prodi/ Konsentrasi : Bahasa dan Sastra Inggris
Fakultas/ Program : Adab dan Humaniora
Alamat : Desa Laguruda
Judul : The Onomatopoeia in Robert Vendetti's Comics "The Flash"

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUD BIN
M A K A S S A R

Samata, 29 Maret 2016

Penyusun,

Amrullah Nur Hidayat
NIM: 40300111014

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara **Amrullah Nur Hidayat, NIM. 40300111014**, mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi berjudul **"The Onomatopoeia in Robert Vendetti's Comic "The Flash"**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dapat diajukan pada sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 24 Maret 2016

Pembimbing I

Dr. Abd. Muin, M.Hum

Nip. 19660102 199203 1 002

Pembimbing II

Masykur Rauf, S.Hum, M.Pd

Nip. 19870704 2015021 7 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul *"The Onomatopoeia in Robert Vendetti's Comic 'The Flash'"* yang disusun oleh Amrullah Nur Hidayat, NIM: 40300111014, Mahasiswa Jurusan Bahasa dan Sastra Inggris Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Rabu, 30 Maret 2016 M., bertepatan dengan tanggal 21 Jumadil Akhir 1437 H., 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).

Samata, 30 Maret 2016 M
21 Jumadil Akhir 1437 H

DEWAN PENGUJI:

Ketua	: Dr. Hj. Syamzan Syukur, M.Ag.	(.....)
Sekretaris	: Faidah Yusuf, S.S., M.Pd.	(.....)
Munaqisy I	: Syahrini Junaid, S.S., M.Pd.	(.....)
Munaqisy II	: Muhammad Taufik, S.S., M.Hum.	(.....)
Pembimbing I	: Dr. Abd. Muin, M.Hum.	(.....)
Pembimbing II	: Masykur Rauf, S.Hum., M.Pd.	(.....)

Diketahui Oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar

Dr. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillahirabbil'alamin, the researcher praises to Allah SWT for His blessing, love, opportunity, health, and mercy, thus the researcher can complete this thesis. Next, Shalawat are addressed to our prophet Muhammad SAW, for his model and guidance in the life. The researcher realizes that there are many people who give their support, prayer and encouragement sincerely to help the researcher completing this thesis. For those reasons, the researcher would like to express his deepest gratitude to the following:

1. The researcher's grateful is addressed to the rector of Islamic States University of Alauddin Makassar, Prof. Dr. MusafirPabbabari, M.Si, dean of Adab and Humanities Faculty Dr. H. Barsihannor, M.Ag, vice deans of Adab and Humanities Faculty Dr. AbdRahman. R, M.Ag, Dr. Hj. SyamzanSyukur, M.Ag, and Dr. Abd.Muin, M. Hum and also all the staffs for their advices and helps during the period of times the researcher study in university, especially in Adab and Humanities Faculty.
2. The researcher's beloved parents, Safaruddin and Nursiah for their love, patience, sincerely prayer for the researcher successes and their support materially and emotionally. To the researcher's beloved sister and brother, WahyuNur Indah Pratiwi and AbdoSepala Tri DentaNurRahmat for their supports and helps.

3. To the head and secretary of English and Literature Department, Muh. Nur Akbar Rasyid, M.Pd., M.Ed., Ph.D and SyahruniJunaid, S.S., M.Pd for their suggestions, helps and supports administratively.
4. The researcher's deepest gratitude is sent to his honorable supervisors, Dr. Abd. Muin. M.Hum. and MasykurRauf, S. Hum., M.Pd. for their guidance, supports, helps, and advices and for giving their precious time during the process of researcher's research.
5. Furthermore, the researcher would like to send his biggest thanks to his first examiner SyahruniJunaid, S.S., M.Pd. and his second examiner Muhammad TaufikS.Hum., M.Hum. for their corrections, guidance, supports and advices.
6. For all lecturers and the staffs of Adab and Humanities Faculty UIN Alauddin Makassar who have given their contribution in fulfilling the researcher's thesis preparation and administrative support.
7. For all my friends, English and Literature Department 2011, especially for Niggaz Corporation, EisBC Teamwork, LaskarTabe, Geng BB, Geng Gaul and GXV. Also the worthy of commendation towards my beloved friends, they are; AndiIndraningsih, IndraRukmini Sari, Mar'atunMardhiyah, Nurmuttaqin, Hasriani, KarmilaNurIslami, HusnulMujaddidah, NurAnnisahFauziyahGhalib, Nurhidayah BM, Muhammad MuflihMappaujung, Marwan Edi Saputra, NurArifin, Umar DiwarmanEisenring, Azrul Amin, Muhammad Palalloi, Abdurrahman SupardiUsman, NurchalikMajid and Akbar Ali. To them, the researcher says thanks a lot.

Finally, by presenting this thesis, the researcher hopes that this thesis will give an advantageous contribution for the readers and the next researchers.

Samata, March, 29th 2016

The Researcher,

Amrullah Nur Hidayat

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
APPROVAL SHEET	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statement	4
C. Objectives Of The Research	4
D. Significance Of The Research	5
E. Scope Of The Research	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Finding	6
B. Partinent Ideas	7
1. Comics	7
a. Defenition Of Comic	7
b. Genre Of Comic	8
2. Onomatopoeia	9
a. Defenition Of Onomatopoeia	10

b. Types Of Onomatopoeia.....	11
3. Lexical And Contextual Meaning.....	12
4. The Flash Comic.....	13
a. Summary Of Comic.....	13
b. Characters.....	14
CHAPTER III RESEARCH METHOD	
A. Research Design.....	16
B. Data Source.....	16
C. Instrument Of The Research.....	17
D. Procedure Of Data Collection.....	17
E. Data Analysis.....	18
CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings.....	19
B. Discussions.....	30
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions.....	45
B. Suggestions.....	46
BIBLIOGRAPHY.....	47
APPENDIXES.....	49
BIOGRAPHY	

ABSTRACT

Name : AmrullahNurHidayat
NIM : 40300111014
Major : English Literature Department
Faculty : Adab and Humanity
Title : The Onomatopoeia in Robert Vendetti's Comic "The Flash"
Supervisor I : Abd. Muin
Supervisor II : MasykurRauf

This thesis studied about the onomatopoeia in Robert Vendetti's comic "The Flash". The aims of this research was to find the kinds of onomatopoeia that are used by the author in The Flash comics and to know the lexical and contextual meanings of those onomatopoeia words in The Flash comic. This research applied descriptive qualitative method where the data were analyzed through Bredin's theory. The researcher found that there are twenty nine Onomatopoeia words that applied in The Flash comic and there are some onomatopoeia words that has no lexical meaning and some contextual meaning are similar with the lexical meaning. The researcher concluded that most of onomatopoeia words that applied in The Flash comic is Direct Onomatopoeia and there are only two Associative Onomatopoeia that applied in The Flash comic. The implication of this research is to give more description and comprehending about onomatopoeia. Moreover, it can be a reference for the student of Adab and Humanities faculty who attracted to observe the similar research.

Key words: *Onomatopoeia, comic, lexical and contextual meaning.*

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

CHAPTER I

INTRODUCTION

In this chapter, it deals with background, problem statements, objective of the research, significant of the research, and scope of the research.

A. Background

Onomatopoeia is an imitation of the natural sound of thing that formed into words. The concept of onomatopoeia sometimes was difficult to be understood without examples, because examples make readers easier to understand about onomatopoeia word. It helps the reader to illustrate the sounds of the words that they pronounce. Dofs(2008: 4) defines onomatopoeia as a form of sound that named by its object that imitates the natural sound inroducing.

Onomatopoeia has different meaning in every country particularly animal sound. There are three significant countries that have different onomatopoeia, such as Japan, America, and Korea. Besides, talking about animal sound that it depends on the country or the culture for example, sound of dog in Japanese is “*wan-wan*”, while in America is “*bark-bark*”, and in Korean is “*wang-wang*”. Moreover, Ogata (2006: 3) argues onomatopoeia as an imitation of sound that describes animals and natural phenomena. Beside that, Kambara(2010: 1) states that onomatopoeia words represent

states, movements, feelings, emotions, and their expression to make the words more life. Onomatopoeia is used to explain a sound of thing or expression by word.

Al-Qur'an also shows some verses which contain the example of onomatopoeia word based on the natural sound, such as;

فَأَرْسَلْنَا عَلَيْهِمْ رِيحًا صَرْصَرًا فِي أَيَّامٍ نَحْسَاتٍ لِّنُنذِرَ قَوْمَهُمْ عَذَابَ الْحَزَنِ فِي الْحَيَاةِ الدُّنْيَا ۖ وَلَعَذَابُ الْآخِرَةِ
أَحْزَنٌ ۚ وَهُمْ لَا يُنصَرُونَ ﴿١٦﴾

Translation:

“We sent a howling gale against them during some disastrous days, so we might let them taste the torment of humiliation during worldly life. Yet torment in the Hereafter will be even more humiliating, and they will never be supported” (Q.S. Al-Fushilat: 16).

The underline word is example of onomatopoeia word in Al-Qur'an which means howl of the wind to people who will get a punishment from Allah. Furthermore, Bredin in Dofs (2008: 4) explains that there are three kinds of onomatopoeia, they are; Direct Onomatopoeia, which are the real sound of the thing they refer to. Associative Onomatopoeia, are a words imitation because of associations, not what they refer to the object or the action they represent. The last is Exemplary Onomatopoeia, based on the quantity and physical character by the speaker in uttering the word. The three types of onomatopoeia above has been covered all of the onomatopoeia that usually found in comic books.

Comic is a picture book that tells about many stories, which have texts to describe the roller mean to do. In its text, the author often use many onomatopoeia to express the roller's feelings. Many people, especially in US, equate comic books with the superhero genre or dismiss them as kiddies fare. Bennett (2009: 1) states that comic is not a genre but it is a medium of human expression just like movies and prose that can express our ideas, feelings, and emotions in any genre.

Comic also known as sequential art which has definition as a series of at least two images that tells a tale. Sequential art is a creative expression, distinct discipline, an art and literary form that deals with the arrangement of pictures or images and words to narrate a story or dramatize an idea. McCloud in Geppi (2015: 2) defines comic book as considered a visual piece of art in sequence. Comic book refers to longer multi page publications such as *The Flash*.

Studying about onomatopoeia in comic is something interesting and this is the first in my department, and it certainly makes me more excited to conduct into research. In this research, the researcher is interested to observe and to find out the lexical and the contextual meaning of onomatopoeia word in *The Flash* comics. Lexical meaning refers to dictionary meaning while contextual meaning is the meaning of word based on the situation or context of the word produce.

The Flash is one of the most popular character that produced by DC comic. *The Flash* is a comic that tells about a man who gets a super power by an accident from laboratory explosion. He has a super speed movement and he tries to help people with his power. And by the accident, Barry as the Flash becomes a

superhero who tries to protect his town from his enemy. He has lot of enemies which is just like another superhero. Barry works in CCPD (Central City Police Department) as a forensic detective, he also works in S.T.A.R Labs as the research object of his power and to increase his super power speed movement. *The Flash* also won many awards like *Saturn Award* as the best superhero adaptation television series, *People's Choice Award* as the favorite new TV drama and many else. Hence, the researcher is interested in conducting a research under the title “*The Onomatopoeia in Robert Vendetti's Comic “The Flash”.*”

B. Problem Statements

It deals with explanations above that onomatopoeia is one of the most important part in comic because it explains any sounds that makes in comic. Most of comic authors use onomatopoeia to make their comic more life, fun, and interesting to be read by the readers. Moreover, the researcher formulated the research questions to give more specific views about onomatopoeia in comic and the meaning of each onomatopoeia words as follows;

1. What kinds of onomatopoeia that are used by the author in *The Flash* comics?
2. What are the lexical and contextual meanings of those onomatopoeia words in *The Flash* comics?

C. Objectives of the Research

Based on the problem statements above, the objectives of research are as follows:

1. To find out the kinds of the onomatopoeia words that used by the author in *The Flash* comics.
2. To describe the lexical and contextual meaning of those onomatopoeia words in *The Flash* comics.

D. Significance of the Research

This study is supposed to be a previous finding for the next researchers who want to conduct the same field about onomatopoeia and comic book or another picture book. This research also expected to be one of information sources about onomatopoeia and comic. Theoretically, this research is aimed to enrich our comprehending about the special language, especially onomatopoeia. Practically, this research is supposed to give useful contribution for people to use onomatopoeia words for certain purposes, such as for writing expression or slang expression, even in general conversation.

E. Scope of the Research

In this research, the researcher focused on identifying the onomatopoeia words in *The Flash* comic by using Bredin's theory who divides the onomatopoeia into three parts, they are; a) direct onomatopoeia, b) associative onomatopoeia, and c) exemplary onomatopoeia. The researcher only took three chapters in *The Flash* comics because these chapters have many onomatopoeia words. The researcher described the lexical and the contextual meaning of the onomatopoeia word that found in *The Flash* comics.

CHAPTER II

REVIEW OF RELATED LITERATURE

In this chapter, the researcher presented the previous finding about onomatopoeia, pertinent ideas include explanation about comic, some genres in comic and definition of onomatopoeia, types of onomatopoeia. The researcher also explained about *The Flash* comics.

A. Previous Finding

In this part, the researcher presented some previous findings that are done by some researchers as follow:

Laili(2008) in her thesis, “*A Study of Onomatopoeia in Avatar Comics*”. She found that there are several characteristics of onomatopoeia words which are constructed in *Avatar* comic, they are phonological feature, variation of word, short spelling and fresh minted. She uses descriptive qualitative method in her thesis.

Sugahara(2010) in his dissertation, “*Onomatopoeia in Spoken and Written English: Corpus- and Usage-based Analysis*”. He found that there are 287 lists of onomatopoeia words were obtained based on the OED, 252 words in the list occur as verbs, and 226 occur as nouns. 194 words function as both verbs and nouns.

Concerning about the similarity of those previous findings above, the researcher will also focus on analyzing the lexical and the contextual meaning of

onomatopoeia and the researcher has a similar object with the first previous finding that used comic. Moreover, the first previous finding has a different comic to analyze and the second previous finding use English spoken as the object.

Therefore, the researcher focused on analyzing, transcribing, and explaining the lexical and the contextual meaning of any onomatopoeia words that were found in *The Flash* comic.

B. Pertinent Ideas

1. Comics

Comics are easy to recognize but difficult to define. Simply, comic is a collection of images with text as explanation and describe the pictures. This part explains about definition of comic and genre of comic.

a. Definition of Comic

Driest (2006:9) states that comics always consist of at least two distinct images in a deliberate combination. In other hand, Salor (2013: 1) says that comic can create a narrative and emotional impact by combining the visual and textual form constantly. Deals with the definition above, the researcher concludes that comic book as a group of images that tell a tale with a text as an explanation of the images. The story of comic can be from the author feeling about their circle or their idea.

Moreover, Cohn (2005: 1) finds that comics consist of images and text, most of the images in a sequence. However, comics are used in different ways to find something new in art and literature. Beauchamp (2013: 1) finds that comic book or

funny books are place for the adventures of colorful characters with any story. Besides that, comic is not only for entertainment but also for education because some comic tells about history.

Based on the expert's opinion above, the researcher assumes that comic can be defined as another way to express our idea, feeling or imagination into sequence of image with text as explanation of the image like movie and poetry. Comic also can be used as a medium of information, narrative history and many else. In some cases, comic could be classified in some genre, such as fairy tales or legends.

b. Genre of Comic

Genre is group of book with similar style, form, or content. The term of genre also applies to other types of media, such as music, movie, play, television show, and artwork. In this part, the researcher will explain the kinds of genre based on Routman's (2005: 1) opinion. It can be divided into nineparts as follows:

1. Fairy Tales is story about fairy or other magical creatures, usually for children and the written utilized the traditional style.
2. Legends are story about national hero or folk hero which has a basis in fact but also include imaginative material.
3. Myths are legend or traditional narrative based on historical events, which reveal human behavior and natural phenomena by its symbolism.
4. Autobiographies are story of personal human's life that written by that person.

5. Picture Books are book with many pictures where the story depends on the story. There can be picture books of almost any genre.
6. Historical Fiction is imaginative stories with fictional characters, event in historical setting.
7. Science Fiction is set in future that scientific or technological advance that can be possible.
8. Mysteries are imaginative stories with solution of secret, problem, and crime.
9. Superhero are stories about people with super power which got by an accident, gift and even from born.

Comic is a sequence of pictures and texts that tell a tale without any sound. Comic has a special language which represents any sounds that usually known as onomatopoeia.

2. Onomatopoeia

Onomatopoeia is a word that imitates the real sound of something. Onomatopoeia also presents human action, animal sound, or any voice and movement into a word. Onomatopoeia is usually found in writing style as an explanation of sound. Onomatopoeia is part of morphology that include into word formation of morphology. There is several word formation processes in morphology and one of them is onomatopoeia.

In reading comics the readers usually get onomatopoeic words, those words represent certain situation in the story of the comic. Those words are a way to try conveying the same situations and sounds that the writer has thought. In this part, the researcher will present the definition of onomatopoeia and types of onomatopoeia, as follows:

a. Definition of Onomatopoeia

Jorden in Martin (2002: 54) says that onomatopoeia are often used to express an impression in a personal, emotional manner, and used not only in comic or writing but also in conversation. Onomatopoeia is an expression of the speaker that explains a sound with words.

Futhermore,Sugahara (2010: 1) has a notion that onomatopoeia is a special language expression because its phonological form appears to be more directly associated with its meaning. It is diffrent from Sugahara,Seyyedi (2013: 1) has a notion that onomatopoeia, the imitative making of words from natural sounds, is a common phenomenon found in all languages of the world.

Dofs (2008: 5) also says that onomatopoeia is a form of auditory icon sign, a name for an object which is made from animitation of the sound it produces. In the other hand, the researcher also opines that onomatopoeia word is about human expression to make the words they produce or express easy to be understood and to be remembered. The speaker use onomatopoeia to make their conversation or their speech more interesting, so does the writer especially the comic author. The author

uses this onomatopoeia as an explanation of the sound in comic. It is also used to make the comic more life, interesting and fun to be read by the comic lovers.

Based on the experts' opinion above, the researcher concludes that onomatopoeia is an imitation of the real sound that forms into word. Onomatopoeia also is a special language or expression with its phonological form. It also can be from the natural situation or situation that makes by people itself. Onomatopoeia usually used in comic books or any picture book to explain the sound in that comic. In order to find out and classify the onomatopoeia word that will be found in *The Flash* comic, the researcher will use Bredin's theory as the main theory who divides onomatopoeia into three types.

b. Types of Onomatopoeia

Onomatopoeia can be divided into the sounds that they refer or they reflect. Bredin in Dofs (2008: 4) divides onomatopoeia become three types, they are;

1. Direct Onomatopoeia

Direct Onomatopoeia can be defined as an imitation of real sound of thing. The easy way to recognize Direct Onomatopoeia word is when you have a different perception about onomatopoeia word with another people. Examples, sound of knocking door can be *knock-knock*, *tok-tok*, *duk-duk*, etc. Other examples are: *boom*, *splash*, *toss*, *crack*, *duarr*, *bang*, etc. This type is always used by the author in every comic genre, but frequency find in action genres.

2. Associative Onomatopoeia

Associative Onomatopoeia is representation of sound that associated by a group of people. Most of Associative Onomatopoeia represents animal sound or another associated sound. Examples: *cuckoo (and other birds), bubble, whip, scratch, splatter, cackle, cough, whisper*. This type is rarely find in superhero or another action genre but sometime used in comic that talk about animal or scientific fiction.

3. Exemplary Onomatopoeia

Exemplary Onomatopoeia is form of word that imitates a real sound based on the physical work or the quantity of the sound it represent. Examples: *nimble, dart, slothful, sluggish, mumble*. This type is difficult to find in every single genre of comic but usually used in sport comic and the author also rarely used this type in their comic.

3. Lexical and Contextual Meaning

Onomatopoeia words often change their meaning. Therefore semantic identification of onomatopoeic words is more tentative than formal identification. There are two interpretations related to the meaning of onomatopoeia, they are lexical meaning and contextual meaning.

a. Lexical Meaning

Taylor in Laili (35: 2008) lexical meaning refers to the dictionary definition. Onomatopoeia words have many synonyms, such as *Ch-boom* and *Skaabooooom* which

have meaning the sound of explosion. Onomatopoeia also has multi meaning such as *crack* which has some meaning as thing cracking or someone is being punch.

b. Contextual Meaning

As'ad in Laili (36: 2007) contextual meaning is the meaning of word in particular situations and certainly in different kind of context. It might be a reason, justification, assumption, explanation, or other function of the context. The context of sound may often provide enough clues to comprehension. Moreover, Widdowson (36: 2008) said that onomatopoeia words are considered as symbolic language, therefore, the meaning depends on the context in which it is used.

4. The Flash Comic

The Flash comic is ongoing comic book that produced by DC comic. *The Flash* comic is one of many superhero stories that makes by DC comic. DC comic is known as the popular comic book which published in America. In this part, the researcher will explain about the summary of *The Flash* comic generally and the characters used in *The Flash* comic in general also.

a. Summary of Comic

The previous story of The Flash tells that Flash was sent to Speed Force era by another Flash from the future to protect Central City and to fix something wrong in his past. Flash who was sent to Speed Force try to find the way out from the Speed Force. He meets with Shelkirk who tries to help him back to Central City.

Shelkirk help The Flash because he has another mission to kill the Flash and take over his power. On the other hand, the future Flash has mission to protect Central City from the meta-human and take responsibility of his past mistake. Therefore, it even makes everything worse by his coming.

b. Characters

Roberts (2011: 53) states that character can be defined as a verbal representation of human being, through action, speech, description, and commentary. Author portray character who are worth caring about, rooting for, and even loving, although there are also characters you may laugh at, dislike, or even hate. The researcher will present the main characters in *The Flash* comic, they are:

1. Barry Allen/Flash, he is working as a crime scene investigator for the Central City Police Department. He also works as a superhero to protect the citizen of Central City, and he knows as The Flash.
2. Iris West, the daughter of Detective Joe West and the best friend of Barry Allen. She sometimes helps Barry in any cases.
3. Petty, Barry's partner in CCPD and Iris friend. She also always helps Barry in many cases. And he knows Barry as The Flash.
4. Shelkirk, a man who meet with The Flash at Speed Force and he tries to take Barry's power.
5. Napalm, Mirror Master's friend, he can use fire element and use it to destroy anything and anyone who wants to stop him.

6. Mirror Master, a man who want to take over Central City. He has a power to make a mirror just like a door.
7. Forrest, Petty's friend in CCPD
8. Overload, a man who dislike buzzing sound and use anything can make a sound explode.
9. Professor Zoom, the Reverse Flash and the big enemy of Flash.

CHAPTER III

RESEARCH METHOD

In this chapter, the researcher explained about Research Design, Data Source, Instrument of the Research, Data Collection and Data Analysis.

A. Research Design

The researcher used descriptive qualitative method in order to answer the research question. Descriptive qualitative method is appropriate method to do this study, because this study is about describing onomatopoeia words that were found in *The Flash* comics. Creswell (2003: 18), argues that qualitative method is one in which the inquirer often makes knowledge claims based primarily on constructivist or advocacy/participatory perspectives or both. It also used strategies of inquiry such as narratives, phenomenologist, ethnographies or grounded theory studies. Therefore, the researcher assumes that this method is flexible to solve the problem of this research.

B. Data Source

There are sets of data that used in this research. These data are obtained from the three chapters of *The Flash* comics, they are; Skeletons in the closet, Power loss, and Selkirk's altar of death: The End of The Road. The researcher used those three chapters in order to find out some onomatopoeia words that used by the author in *The*

Flash comic. The researcher choose three chapters of *The Flash* comics because the story of these chapter is connected each other. Besides, these comics contains a few onomatopoeia words that interest to analyze.

C. Instrument of the Research

In collecting data, the researcher used note taking as the instrument in this research. The researcher noted all of the onomatopoeia words that were found in *The Flash* comics and categorized it based on Bredin's theory and also mentioned the lexical and contextual meaning. The researcher also used dictionary in order to find the meaning of any onomatopoeia words that were found in *The Flash* comics.

D. Procedure of Data Collection

The procedures of collecting data that were used in this research divided into four steps, they are:

1. The researcher read the comics and tried to comprehend the story; then
2. The researcher noted down the onomatopoeia word in 3 chapters in comics that had been mentioned; and
3. The researcher categorized and transcribed the onomatopoeia word that were found in those comics;
4. Finally, the researcher wrote the lexical and contextual meaning of each onomatopoeia words that were found in those comics.

E. Data Analysis

In analyzing data, the researcher analyzed it by using Bredin's theory in order to find out the three types of onomatopoeia words. After getting the data, the researcher categorized and transcribed the data and explained the lexical and contextual meaning every onomatopoeia words that were found in *The Flash* comics.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter presents onomatopoeia words constructed in *The Flash* comics based on their chapters. This section also gives detail information about the three types of onomatopoeia and then it describes the lexical and contextual meaning of the onomatopoeia word.

A. Findings

The following points present all the onomatopoeia words constructed in *The Flash* comic, particularly in several chapter of *The Flash* comic by DC Comic. They are; *Skeletons in The Closet*, *Power Loss*, and *The End of The Road*.

1. Skeletons in The Closet (Chapter 38)

The chapter 38 tells about the future flash and patty to investigate the death bodies with the same death. Barry and patty try to find the cause of the death to many people. In the same time, Barry as The Flash is busy to fight the crime in Central City. In this chapter, Barry was fight with Mirror Master and his agent, Napalm. In another world, the real Barry tries to find the way out from speed force. Therefore, he got help from Shelkirk and his friends.

Datum 1: Barry and Shelkirk are looking for the speed force gate

This scene, Barry and Shelkirk is talking about how Barry can back home to Central City and save his City. Shelkirk also tells Barry about the speed force gate that can get The Flash power back. He and his friend promise to help Barry find the way out from the speed force and back to his City. There are two onomatopoeias that shown in this scene, they are: *chk-chk* (Datum 1 page 6) and *ch-chak* (Datum 1 page 10). Word *chk-chk* in this scene describes about Shelkirk is grinding his knife while he explains about his past and the speed force gate and word *ch-chak* describe about Spotter is preparing his gun.

Datum 2: the future Flash fight with Mirror Master and Napalm

In this scene, the future Flash tries to stop Mirror Master and Napalm because they are robbing the Bank and hurt people. After defeat Napalm, Flash wants to kill him but Iris stops him because that is not what the heroes do. Moreover, Napalm got busted but Mirror Master is run away. There some onomatopoeia that shown in this scene, such as: *whok* (Datum 2 page 11), *boom* (Datum 2 page 12), *kting* (Datum 2 page 15) and *skkaaasshh* (Datum 2 page 16). Word *whok* in this scene describes about Napalm is attacking the Bank boss with his power. Word *boom* describes about Mirror Master explains about an incident. Word *kting* describes about a breaking mirror that Napalm use to escape from Barry. The last word *skkaaasshh* describes about the mirror that Napalm use to escape is explode and crash his left arm.

Based on the “Skeleton in The Closet (chapter 38), there are two onomatopoeia words in Datum 1 and four onomatopoeia words in Datum 2, they are; *chk-chk*, *ch-chak*, *whok*, *boom*, *kting* and *skkaaasshh*. Furthermore, all of the onomatopoeia words in Datum 1 explain Shelkirk and his friends’ prepare their stuff to the speed force gate.

2. Power Loss (chapter 39)

The chapter 39 tells about the real Barry who tries to escape from Speed Force era was betrayed by Shelkirk and his friend. Apparently, Shelkirk wants to steal flash power so he can go back to his world too. Besides that, the future flash in Central City, tries to defeat Overload without killing him.

Datum 3: The Flash and Shelkirk’s journey to speed force gate begin

This scene, Barry begins his journey with Shelkirk and his friends to the speed force gate. That place can give Barry his power back, so he can go back to his city. But their journey was not easy because they need to fight with the big birds which live in that era. There some onomatopoeia that shown in this scene, they are: *keeeaaawk* (Datum 3 page 9), *chomp* (Datum 3 page 9), and *skressh* (Datum 3 page 10). Word *keeeaaawk* in this scene describes a giant bird sound which ready to attack

Barry and his friends. This sound also as a warning that there are group of birds are coming. Word *chomp* in this scene describes the giant bird catch one of Shelkirk friend with its mouth. And the last word is *skressh* describes about Taylor was ripped by the giant birds. There are five birds that ripped Taylor in five parts.

Datum 4: the future Flash versus Overload begin

This scene tells about the future Flash is looking for Overload and tries to stop him before kill anybody again. There are two onomatopoeias that shown in this scene, such as: *buzz* (Datum 4 page 11) and *cracck* (Datum 4 page 12). Word *buzz* in this scene describes about Overload is talking about a loud sound to active his power. Therefore, word *cracck* in this scene describes about the future Flash punch Overload before he active his power.

Datum 5: The Flash and Shelkirk's last journey to speed force

This scene talk about Barry and Shelkirk is fight with the giant bird before they arrived to the speed force gate. And after arrived to the speed force gate, Barry was shock because Shelkirk betrayed him and he want to steal Barry's power. There are several onomatopoeia that shown in this scene, they are: *shnnk* (Datum 5 page 13), *kwaawk* (Datum 5 page 13), *kroom* (Datum 5 page 14), *chboom-chboom* (Datum 5 page 14), and *krak* (Datum 5 page 16). Word *shnnk* in this scene describes about Shelkirk is attacking the giant bird neck with his knife and save Barry who was catch by the giant bird. Word *kwaawk* in this scene describes about the giant bird sound when attacked by Shelkirk. Word *kroom* in this scene describes the giant bird is falling to the ground. Word *chboom-chboom* in this scene describes about Johnny shot the giant bird that was falling to make sure it is dead. Word *krak* in this scene describes about Shelkirk is attack Barry because he knows that Shelkirk is betrayed him and he just want to use Barry to steal Barry's power.

Datum 6: the future Flash versus Overload 2

This scene is talk about the future Flash against Overload continue. When The Flash almost kills Overload, Patty comes and stops The Flash. When Overload has a chance to active his power, he active his power and attack The Flash with no mercy. The only onomatopoeia that shown in this scene is: *clk* (Datum 6 page 19). Word *clk* in this scene describes someone that click a button to active a tower signal

as the Overload power source. After his power active he attacks the future Flash with lighting.

Based on *The Flash* comic in chapter 39, the researcher found 11 onomatopoeia words that apply in that chapter. Moreover, all the onomatopoeia words explain about the real Flash fight with birds and the future Flash fight against crime. Furthermore, all the onomatopoeia words that shown in this chapter are; *keeeaaawk*, *chomp*, *skressh*, *buzz*, *cracck*, *shnnk*, *kwaawk*, *kroom*, *chboom-chboom*, *krak* and *clck*.

3. The End of The Road (chapter 40)

The chapter 40 tells about Shelkirk tries to return Flash power and take that power from Flash. And the other place, the future Flash tries to protect Central City from Overload without killing him but by stopping him. So, Flash destroys the Wi-Fi tower as Overload power source by activated all cell phone and another device to overload the tower and finally crash the tower down. In another world, the real Flash finally gets his power back and he came back to his world in Central City and he found his city is in dangerous by the future Flash. When the two Flash are in conversation, Shelkirk come and tries to take all Flash power but he can beat by the future Flash when he explode his self.

Datum 7: the future Flash against Overload 3

In this scene, the future Flash is trying to stop Overload before he hurt someone. Against Overload, the future Flash lost his right hand. There are several onomatopoeia that shown in this scene, such as: *krack* (Datum 7 page 2), *tick-tick* (Datum 7 page 3), and *skkaabooooom* (Datum 7 page 4). Word *krack* in this scene explain about the future Flash is hitting Overload before he attack the people with his power. Word *tick-tick* in this scene describe Overload tells the future Flash that he heard a sound like a watch in Barry's hand. Word *skkaabooooom* in this scene describe about Barry's right arm is explode because Overload power. Because the explosion now Patty know that the future Flash in not the real Flash.

Datum 8: Shelkirk begin his ceremony to take Barry's power

In this scene, Shelkirk in begin his ceremony to take Barry's power so he can get back to his world and take over the world. After read the spell, the lighting is show up and starts to strike Barry's body. There are two onomatopoeias that shown in this scene, such as: *krakrak* (Datum 8 page 6) and *tha-kooom* (Datum 8 page 6). Word *krakrak* in this scene describe about the first lighting strike is show up and strike Barry's body. Word *tha-kooom* in this scene explains about the lighting strike out from Barry's body and strike everywhere.

Datum 9: the future Flash defeat Overload

This scene talks about the future Flash give up because Patty knows who he really is. But Patty gives a change to future Flash to fix his problem by stopping him not killing him. Then future Flash turns off the entire device to stop Overload power so he cannot get any power sources anymore. There are two onomatopoeias that shown in this scene, they are: *tap* (Datum 9 page 8) and *krazzkack* (Datum 9 page 9). Word *tap* in this scene describe about future Flash is tapping very fast in every device he find in that area. He tries to over load the signal tower and stop Overload by crash his power source. Word *krazzkack* in this scene describes about the tower signal is start getting broken because over load of signal and then Overload is defeat and got busted.

Datum 10: Barry's power is back and ready to home

This scene tells about Barry is get his power back and Shelkirk is injury so bad because the lighting strike. After get a new power, Barry is running to open the time gate and back home. But Shelkirk have a power because the lighting strikes too. There is only one onomatopoeia word that shown in this scene, that is: *shrakakk* (Datum 10 page 11). Word *shrakakk* in this scene describe about the lighting from Barry's body strike Shelkirk exact in his face and make him dying.

Datum 11: the two Flash against the new Shelkirk

This scene is talking about the real Flash and the future Flash that finally meet each other but Shelkirk goes after Barry and wants to take all his power. The future Flash and Barry fight against Shelkirk and stop him before take Barry's power. There are several onomatopoeia that shown in this scene, they are: *skkssaakkz* (Datum 11 page 15), *toss* (Datum 11 page 16), *shwip* (Datum 11 page 17), and

zzrkrakk(Datum 11 page 19). Word *skkssaakkz* describe about Shelkirk come out from the time gate like Barry. Word *toss* in this scene explain about Shelkirk throw the future Flash and the real Flash when they attack him. *Wordshwip* in this scene describe about Shelkirk throws back the stone that Barry throws to Shelkirk. The last word is *zzrkrakk*, describe about the explosion when the future Flash and Shelkirk crash each other.

Based on the chapter 40 in *The Flash* comic, there are 12 onomatopoeia words that applied in that chapter, they are; *krack*, *tick-tick*, *skkaabooooom*, *krakrak*, *tha-koom*, *tap*, *krazzkack*, *shrakakk*, *skkssaakkz*, *toss*, *shwip* and *zzrkrakk*. Moreover, all of the onomatopoeia words in this chapter are applied as a fight and natural situation like lighting attack or sound of punching.

Chapter	Data	Onomatopoeia Words
38	1. Barry and Shelkirk are looking for speed force gate	<i>Chk-chk</i> (Datum 1 page 6) and <i>ch-chak</i> (Datum 1 page 10)
	2. The Future Flash fight with Mirror Master and Napalm	<i>whok</i> (Datum 2 page 11), <i>boom</i> (Datum 2 page 12), <i>kting</i> (Datum 2 page 15) and <i>skkaaasshh</i> (Datum 2 page 16)
39	3. The Flash and Shelkirk's journey to speed force gate begin	<i>keeeaaawk</i> (Datum 3 page 9), <i>chomp</i> (Datum 3 page 9), and <i>skressh</i> (Datum 3 page 10)
	4. The Future Flash versus Overload begin	<i>buzz</i> (Datum 4 page 11) and <i>cracck</i> (Datum 4 page 12)
	5. The Flash and Shelkirk's last journey to speed force	<i>shnnk</i> (Datum 5 page 13), <i>kwaawk</i> (Datum 5 page 13), <i>kroom</i> (Datum 5 page 14), <i>chboom-chboom</i> (Datum 5 page 14), and <i>krak</i> (Datum 5 page 16)

	6. The Future Flash versus Overload 2	<i>clk</i> (Datum 6 page 19)
40	7. The Future Flash versus Overload 3	<i>krack</i> (Datum 7 page 2), <i>tick-tick</i> (Datum 7 page 3), and <i>skkaabooooom</i> (Datum 7 page 4)
	8. Shelkirk begin his ceremony to take Barry's power	<i>krakrak</i> (Datum 8 page 6) and <i>tha-kooom</i> (Datum 8 page 6)
	9. The Future Flash defeat Overload	<i>tap</i> (Datum 9 page 8) and <i>krazzkack</i> (Datum 9 page 9)
	10. Barry's power is back and ready to home	<i>shrakakk</i> (Datum 10 page 11)
	11. The two Flash against the new Shelkirk	<i>skkssaakkz</i> (Datum 11 page 15), <i>toss</i> (Datum 11 page 16), <i>shwip</i> (Datum 11 page 17), and <i>zzrkrakk</i> (Datum 11 page 19)

Table 4.1

B. Discussions

Most of types of onomatopoeia which used in *The Flash* comics are Direct Onomatopoeia. The three types of onomatopoeia is based on Bredin's theory that there are only two types that used in this comics, they are Direct Onomatopoeia and Associative Onomatopoeia. The result of the finding was explained in D=Datum and P=Page.

1. The Kinds of Onomatopoeia in *The Flash* Comics Chapter 38, 39 and 40

a. Direct Onomatopoeia

Direct onomatopoeia is an imitation of real sound of a thing that they refer to, such as; *ding-dong, whooose, shwip, etc.* Moreover, there is a lot of direct onomatopoeia words that found in *The Flash* comics that was observed, such as; *Chk-chk, ch-chak, whok, boom, kting, skkaaasshh, chomp, skressh, buzz, crack, shnnk, kroom, chboom-chboom, krak, clk, krack, tick-tick, skkaabooooom, krakrak, tha-koom, tap, krazzkack, shrakakk, skkssaakkz, toss, shwip* and *zzrkrakk*. Furthermore, all of these onomatopoeia words are include to Direct Onomatopoeia because it is replaced or represented the sound of the object. It is based on Bredin's theory that Direct Onomatopoeia is a word that resembles to the sound that it means. It is also supported by Dofs (2008: 4) onomatopoeia as a form of sound that named by the object that imitates the natural sound in producing. Based on the expert above, the researcher concludes that Direct Onomatopoeia is the use of words whose sounds imitate those of the signified object of action. Most of comic's author use different style of onomatopoeia to express one sound, for example sound of explosion. Some author use "*boom*" to express explosion sound and some of them use another word like "*kaboom*", "*badoom*" etc. It is proved in the Laili's thesis *A Study of Onomatopoeia in Avatar Comics*, she found that there are some imitating sounds of water that applied in that comic but in different onomatopoeia word, for examples; *Splash, Fwoosh, Sploosh, Swoosh, Spilshand whoosh*.

Moreover, there are some authors who use different onomatopoeia in one sound to distinguish the source of the explosion or the types of the explosion, such as; Vendetti (*The Flash*), Toriyama (*Dragon Ball*), Yuusei (*Assasination Classroom*), etc.

Besides, onomatopoeia word is a special language that can be used to express our feeling and sound into variant of word. The used of onomatopoeia sometimes depend on the speaker in uttering the word or express a sound into word.

b. Associative Onomatopoeia

Associative onomatopoeia is the imitation of sound that associate and the word represent the object action, such as; *guk-guk*, *bow-bow*, *etc.* Furthermore, associative onomatopoeia is representation of animal sound or any sound that has been associated. Moreover, there are only two associative onomatopoeia words that found in *The Flash* comics, they are; *keeeaaawk* and *kwaawk*. Moreover, there are only two associative onomatopoeia words that found in *The Flash* comics and all the onomatopoeia words are include to associative onomatopoeia because that words have been associated or explain about animal sound. It is also based on Bredin's theory who said that Associative Onomatopoeia is a word that resembles to that object only. It is also supported by Sugahara (2010: 1), he said that onomatopoeia is a special language expression because it is phonological from appears to be more directly associated with its meaning. Moreover, most of Associative Onomatopoeia is used to express animal sound or a sound that explain what that word does and some of this onomatopoeia word can be found in movie.

2. Lexical and Contextual Meaning in *The Flash* Comics

Based on the kinds of onomatopoeia, all the onomatopoeia words that found in *The Flash* comics are direct onomatopoeia and associative onomatopoeia.

Moreover, most of words that are used in *The Flash* comics are direct onomatopoeia, such as; *boom, skkaaasshh, chomp, buzz, crack, etc.*

a. Skeleton in the Closet (Chapter 38)

Skeleton in the closet tells about the real Flash who tries to find the way to escape from speed force and the future Flash try to protect Central City from the crime. There are some onomatopoeia word appear in this chapter.

- 1) *Chk-chk* has no lexical meaning but in contextual, it means a sound of grinding two irons that makes by Shelkirk. This word comes when Shelkirk explain to Flash where he came from. This word also can be used to explain human's expression. Besides, it can be used to express our ignorant expression. This word is based on Sugahara (2010: 1) that *chk-chk* is an onomatopoeia word which is stated as a special language expression. This word actually is difficult to understand because *chk-chk* is relative sound where the imitation depends on the listener visualize the sound into word.
- 2) *Ch-chak* has no lexical meaning but in contextual, it means a sound of pumping a shotgun. This word came from Spotter's gun when Shelkirk told him to keep his eyes open and keep Flash safety. This word is based on Seyyedi (2013: 1) who stated that *ch-chak* is an onomatopoeia word because it is imitating a word of natural sound. This word is not only explaining shotgun sound but also Spotter's readiness to keep Flash alive with his shotgun as his boss said.

- 3) *Whok* has no lexical meaning but in contextual, it means a sound of Napalm hand swinging to man face. This word came from Napalm hit when he attacks the Bank visitor. In contextual, this word can be used as punching sound or kicking sound. Generally, this word is used to express wind sound when someone swings something.
- 4) *Boom* lexically it means a loud, deep or resonant sound but in contextual means an excited expression from Mirror Master when he tells Napalm about a story of his old member. This word also generally used to explain boom explosion. In conversation, this word usually used to shock someone. This word is based on Jorden in Martin (2002: 54) that *boom* is an onomatopoeia word where he stated that onomatopoeia is used to express an impression in a personal, emotional manner and not only used in comic but also in conversation.
- 5) *Kting* has no lexical meaning but in contextual, it means the sound of breaking mirror when hit by a thing that the Future Flash throws to that mirror. This word also can be used to express impact sound of iron like knife, sword, etc. This word also can be replaced with *crack* which has a same meaning in lexical or contextual meaning.
- 6) *Skkaaasshh* has no lexical meaning but in contextual, it means a sound of mirror explosion that broke Napalm right hand. This sound came from the mirror explosion when The Flash throws a peace of glasses to Mirror Master's mirror and makes an explosion. This word has a same

meaning with *boom*, *ka-boom* or another explosion sound effect. This word used by the author to distinguish the utilization of onomatopoeia word for each character in *The Flash* comics.

b. Power Loss (Chapter 39)

Power loss tells about the journey of Shelkirk and Barry to speed force gate.

There are some onomatopoeia words which appear in this chapter.

- 1) *Keeaaaawk* has no lexical meaning but in contextual, it means the sound of giant bird or known as pterodactyl. This word also can be used as another bird sound like raven. This word is based on Ogata (2006: 3) that *keeeaaawk* is an onomatopoeia word where he stated that onomatopoeia is an imitation of sound that describes animal sound or natural phenomena.
- 2) *Chomp* lexically it means a chewing noise or action but in contextual means a sound of pterodactyl bite one of Shelkirk's friends. This word came from the pterodactyl when it bites on of Shelkirk's friends in the way to speed force gate. This word also can be used as a sound of catching something.
- 3) *Skressh* has no lexical meaning but in contextual, it means a sound of a flock of pterodactyl that bite one of Shelkirk's friends into five parts. This word also can explain about sound of ripping a paper. This word is based on Dofs (2008: 5) that *skressh* is an onomatopoeia word

where he stated that onomatopoeia is an auditory icon sign which named by the object of the sound it produces.

- 4) *Buzz* lexically it means a continuous humming or murmuring sound that made by or similar with an insect but in contextual, it means a noisy that Overload use to active his power. This sound came to explain a loud sound that only can be heard by Overload. This sound usually used to describe the sound of bees or jelly fish.
- 5) *Cracck* has an original word, that is *crack* which lexically it means a line on the surface of something along which it has split without breaking apart, but in contextual means the sound of the Future Flash punch the Overload face exactly before he active his power. This sound sometimes can be found as a sound of cracking mirror.
- 6) *Shnnk* has no lexical meaning but in contextual, it means a sound of knife that stab the pterodactyl's neck by Shelkirk from behind. This word also can used to explain about sword sound or another iron weapon like machete, knife etc. This word is based on Bredin (2008: 4) that *shnnk* is an onomatopoeia word where he stated that onomatopoeia is the real sound of a thing it refer to.
- 7) *Kwaawk* has no lexical meaning but in contextual, it means a sound of the pterodactyl that had been stab by Shelkirk or the sound of hurt expression from the pterodactyl. This word is same with the D3 P9 that explains about the sound of bird or the pterodactyl. This word is

based on Bredin (2008: 4) that *kwaawk* is an onomatopoeia word where he stated that onomatopoeia is the name of an object resembles a sound associated with it.

- 8) *Kroom* has no lexical meaning but in contextual, it means a sound of a fallen pterodactyl from the sky. Generally, this word can be used to describe about fallen things. There also another onomatopoeia word that can be used to describe the fallen things likes *boooookor duuuk*. *Boooook* sometimes used to describe a small thing that fallen like book, dictionary, etc. *Duuuk* can be used to express hard thing fallen like rock, cupboard, etc.
- 9) *Chboom-chboom* or the original word is *boom* which lexically it means a loud, deep or resonant sound, but in contextual means a sound of shotgun. There also another onomatopoeia word that can describe about gun fire sound likes *doooor*, etc. This word is based on Seyyedi (2013: 1) that *chboom-chboom* is an onomatopoeia word where he stated that onomatopoeia is the imitative making of word from natural sound.
- 10) *Krak* or the original word is *crack* which has a lexical meaning as a line on the surface of something along which it has split without breaking apart but in contextual, it means the sound of Shelkirk is hitting Brary's face with a shotgun's stock. This word has a same explanation with D4 P12.

11) *Clk* or the original word is *click* which lexically it means a short, sharp sound as of a switch being operated or of two hard objects coming smartly into contact but in contextual meaning, it means a sound of pressing button in order to make a buzzing and active Overload power. This word came from someone who is pushing a button in the middle of The Future Flash fight against Overload. This word is based on Dofs (2008: 4) that *clk* is an onomatopoeia word where he stated that onomatopoeia is a form of sound that named by the object.

c. The End of The Road (Chapter 40)

The end of the road tells the readers about finally Barry back to Central City and the future Flash die to safe Central City. There are some onomatopoeia words that appear in this chapter.

- 1) *Krack* or in original word is *crack* has a lexical meaning as a line on the surface of something along which it has split without breaking apart but in contextual meaning, it means a sound of punching face. This word is same with D4 P12 and D5 P16.
- 2) *Tick-tick* has an original word, that is *tick-tock* which lexically it means the sound of large clock ticking but in contextual, it means a sound of digital watch that the Future Flash use in his right hand. This word also can used to describe about dropping waters. This word is based on Kambar (2010: 1) that *tick-tick* is an onomatopoeia word where he stated that onomatopoeia is representation of states,

movements, feelings, emotions, and expressions that make the word more life.

- 3) *Skkaabooooom* or the original word is *kaboom* which lexically it meaning is use to represent the sound of a loud explosion but in contextual, it means the sound of explosion from the Future Flash's watch in the right hand. This word is based on Dofs (2008: 4) that *skaabooooom* is an onomatopoeia word where he stated that onomatopoeia is a form of sound that named by the object. This word also same with D5 P14.
- 4) *Krakra* has no lexical meaning but I contextual, it means the sound of lighting that strike Barry's body. This sound describe about lighting sound that came from the sky. This word is based on Ogata (2006: 3) and Kambara (2010: 1) that *krakra* is an onomatopoeia word where they stated that onomatopoeia is an imitation of animal and natural phenomena's sound and also represent movements.
- 5) *Tha-kooom* has no lexical meaning but in contextual, it means the sound of lighting strike from Barry's body. This word is same with D21 P6 that describe about lighting strike but in different situation. In D21 P6, the lighting strike came from the sky or natural phenomena but in D22 P6, explain that the lighting reach The Flash's body or it came from The Flash power.

- 6) *Tap* lexically it meaning is a quick light blow or the sound of such as a blow but in contextual, it means the sound of phone that The of Flash use to overload the signal tower and shut down the Overload's power. This word is based on Dofs (2008: 5) that *tap* is an onomatopoeia word where he stated that onomatopoeia is a form of auditory icon sign that named by the object that imitate the sound.
- 7) *Krazzkack* has no lexical meaning but in contextual, it means the sound of electricity that broke down the signal tower. This word is same with D8 P6 and D8 P6 that describe about electricity, but in D8 P6 and D8 P6 was explain about massive electric while D9 P9 only explain about medium electric.
- 8) *Sharakakk* has no lexical meaning but in contextual, it means the sound of lighting from Barry's body. This word explains about the massive lighting came from Barry's body and injure Shelkirk's face. This word is based on Seyyedi (2013: 1) that *sharakakk* is an onomatopoeia word where he stated that onomatopoeia is a word that imitates the natural phenomena.
- 9) *Skkssaakkz* has no lexical meaning but in contextual meaning is the sound of lighting in Shelkirk's body when he comes out from the time gate. This word is same with D10 P11 that describe about massive lighting came from Barry's body but in D11 P15, this word explain about massive lighting came from Shelkirk's body.

- 10) *Toss* lexically its meaning is throwing (something) somewhere lightly or casually but in contextual meaning, it means the sound of throwing both the future Flash and the real Flash by Shelkirk. This word is based on Kambara (2010: 1) that *toss* is an onomatopoeia word where he stated that onomatopoeia is represent a movement of something.
- 11) *Shwip* has no lexical meaning but in contextual, it means the sound of throwing stones by Shelkirk and Barry. This word actually describe about switching stone from Barry to Shelkirk. This word also can be used to describe about sound of the wind.
- 12) *Zzkkkrakk* has no lexical meaning but in contextual, it means the sound of lighting explosion between Shelkirk and the Future Flash. In this comic, this word only explains about the massive explosion that made by the lighting. This word is based on Sugahara (2010: 1) that *zzkkakk* is an onomatopoeia word where he stated that onomatopoeia is a special language expression.

Onomatopoeia is a special features used by the comic writers to make their comic more representative in expressing sounds, movements, feelings, emotions and other aspects. Onomatopoeia also can be used in oral situation to make the conversation or speaking more interested or to express the speaker feeling. Besides, comic is a soundless media that only use text and image as the instrument. Comic is also used as a tool to express what the writer feels into sequent pictures through text. Therefore, it has limits to illustrate some portrayals which are supposed to be put in

the comic such as epic or heroic situations. Moreover, the onomatopoeia is used to complete what the comic writer need to make their art more alive. Functionally, the use of onomatopoeia assists the reader of the comic to understand more what the comic writer expects. Theoretically, the findings approve the definitions and kinds of onomatopoeia.

In this comic, the author creatively uses a variously onomatopoeia word to express one sound with different sources. For example, the onomatopoeia of water can be illustrated with *splash*, *splosh*, or *swoosh*. This is a good way to make the comic more representative. Nevertheless, the contextual meaning of onomatopoeia word in this comic is rather difficult to understand because the reader should look the picture carefully and correlate every picture to understand the contextual meaning. Moreover, the author also use physical and features aspect of the character in choosing the onomatopoeia word, for example the onomatopoeia words in *The Flash* comic are different from every characters and features that they used.

Moreover, the author also should add some explanation about what is happened in that scene, like narration in every scene before the onomatopoeia word is putted in the picture. The explanation or narration can help the reader to understand easier about what the onomatopoeia word means. Besides, there are some comics reader that did not know how to express an onomatopoeia word in comic. They just read the comic without know the meaning or the purpose of the author. Moreover, there also some authors that uses a general onomatopoeia without distinguishing the

character or the source to make the reader easy to understand what the comic writer means.

Furthermore Meskin (2011: 225), he argues that comic has significant resemblances with literature like they use words, they are printed in books, and they have narrative content. Besides, comic also can be used to study about another culture in the world. Comic also has a same function with another literary works such as movie, poet, graphic novel, novel, etc. However, not all comic books can be defined as literary work because not all comic books have characteristics of literary work. Besides, the characteristics of literary work based on Meyer (1997: 4), he said that anything is literature if you want to read it that way. Moreover, he also suggest that a works can be define as literary works if they are written texts, marked by careful use of language, read aesthetically and intended by the author to be read aesthetically. Comic is not only known as entertainment for children or adult but also can be used in one of some ways to study about culture, science, history, legend or biographies of famous people.

Therefore, comic is sequence pictures that tells a story through narrative text to explain the story generally. Some people use comic to learn about history, science or personal biography. Comic has features to make the reader enjoy the story and make the story look alive. Onomatopoeia is one of the features that can make the story more alive, because without onomatopoeia, the comic reader will be difficult to

imagine the sound effect in the comic books that make the comic more expressive and more interesting.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

The explanation of the previous chapter, it can be concluded that onomatopoeia is the formation of word which the sounds suggest the meaning. Onomatopoeia is used in writing devices, such as poetry, comic strips or Manga (Japanese comics), conversation and movies.

The object of this research is *The Flash* comics. It is Sci-Fi genre that created by Robert Vendetti from United States. This study uses three chapters of *The Flash* as the object, they are; *Skeleton in The Closet*, *Power Loss*, and *The End of The Road*.

Sometime the lexical meanings of onomatopoeia words which are constructed in *The Flash* comics are different from the contextual meaning. They changed because they have to adapt in the situation of the story, but some of them are exist or close in their original meaning. The meaning of onomatopoeia words has an identical idea to the context of the comics. Moreover, most of onomatopoeia words which constructed in *The Flash* comics are direct onomatopoeia. Sometimes the author use a different onomatopoeia word to express one sound because he want to distinguish that sound based on the physical, source or type of that sound.

B. Suggestion

People have different ways to express their ideas, even the way of using language technique. One of the languages they often use is onomatopoeia, the formation of word which its sound suggest the meaning. People tend to use onomatopoeia for several reasons, for slang expression or writing devices, such as comic strips, advertisements, or fables.

Beside the kinds of onomatopoeia, there is an interesting object appears from this study. Meaning deviation appears occasionally in different context. For instance, not all of onomatopoeia words which are constructed in *The Flash* comics have similar meaning both in lexical and contextual meaning.

This study have discussed about the meaning of onomatopoeia, either in lexical and contextual meaning. Many people do not consider about the position of onomatopoeia in linguistics field. Therefore, this study suggests to the next researchers to investigate the study of Onomatopoeia deeply in different context, as in syntactical aspect or the other point of view, such as the addition of suffixes in modifying their word class or their meanings.

BILBIOGRAPHY

- Akita, Kimi. 2013. *Constraints on the Semantic Extension of Onomatopoeia*. Japan: Osaka University.
- Beauchamp, Davey. 2013. *The Ages of Comic Books*. www.daveybeauchamp.com. Accessed on June 10th, 2015.
- Bennet, Anina. 2009. *Visual Language: Writing for Comics*. www.bigredhair.com. Accessed on June 10th, 2015.
- Cohn, Neil 2005. *Un-Defining "Comics": Separating the cultural from the structural in "comics"*. International Journal of Comic Art.
- Creswell, John W. 2003. *Research Design Qualitative, Quantitative, and Mixed Method Approaches: Second Edition*. Lincoln: University of Nebraska.
- Dofs, Elin. 2008. *Onomatopoeia and iconicity: A Comparative Study of English and Swedish Animal Sound*. Karlstads University.
- Driest, Joris 2006. *Subjective Narration in Comics*. Dutch: Utrecht University.
- Flyxe, Martin 2002. *Translation of Japanese Onomatopoeia into Swedish (with focus on lexicalization)*. Göteborg University.
- Geppi, Steve. 2008. *A Complete History of American Comic Books*. Switzerland: Pieterlen. Peter Lang, International Academic Publisher.
- Kambara, Keisuke and Tsukada, Koji. 2010. *Onomatopen: painting using onomatopoeia*. Tokyo: Ochanomizu University.
- Laili, NuriMa'rifatil. 2008. *A Study of Onomatopoeia in Avatar Comic*. Malang: The State Islamic University of Malang.
- Meskin, Aaron. 2011. *Comic as Literature?*. England: Oxford University Press.
- Meyer, Jim. 1997. *What is Literature?*. U.S: University of North Dakota.
- Ogata, Hiroaki. 2006. *jamiolas: Supporting Japanese Mimicry and Onomatopoeia Learning with Sensors*. Tokyo: Tokushima University.

- Regie, Routman. 2005. *Genre Characteristic*. England: Portsmouth.
- Roberts, Edgar V. 1998. *Writing About Character: The People in Literature*. New Jersey: Prentice Hall.
- Salor, Erinc 2013. *Translating Comics It's Not Just In The Bubble*. Norwich: University of East Anglia.
- Seyyedi, Hessein and Elham, Akhlaghi. 2013. “*The Study of Onomatopoeia in the Muslims' Holy Write: Qur'an*”.
- Sugahara, Takashi. 2010. *Onomatopoeia in Spoken and Written English: Corpus and Usage Based Analysis*. Japan: Hokkaido University.
- Widdowson.2008. *English Studies Series 8*. London: Oxford University Press.

APPENDIXES

NOW, CENTRAL CITY

THANKS FOR HELPING ME PROCESS ALL THE BODIES, PATTY.

I'VE GOT MY OWN MOUNTAIN OF CASE FILES TO CLEAR OUT. BARRY, BELIEVE ME.

BUT I FIGURE IF I DON'T HELP YOU, I'LL NEED TO FILE A MISSING PERSONS REPORT ON OUR RELATIONSHIP.

STRANDED IN THE PAST, FUTURE FLASH—A VERSION OF BARRY ALLEN FROM TWENTY YEARS HENCE—HAS ASSUMED THE IDENTITY OF HIS PAST SELF TO FINALLY BURY THE...

SKELETONS IN THE CLOSET

ROBERT VENDITTI & VAN KESSEN WRITERS, BRETT BOOTH PENCILLER, NORM RAPHAINO INKER
ANDREW DALHOUSIE COLORIST, PAT BRASSER LETTERER, BOOTH RAPHAINO & DALHOUSIE COVER
FLASH 75TH ANNIVERSARY VARIANT COVER BY HOUARD PORTER & MI-FI AFTER CRYSTAL BURNING & MURPHY ANDERSON
AMEDEO TURTURRO ASSISTANT EDITOR, BRIAN CUNNINGHAM GROUP EDITOR

JOHN DOE SIXTY-THREE.

BUSY BUSY BEE.

THEY'RE TORTURING ME, ALASTAIR!

BEFFT!

SIGNS OF ELECTRICAL SCORCHING, AS WELL AS TRAUMA CONSISTENT WITH A SMALL-SCALE EXPLOSION EVENT.

PATTERNS ARE A MATCH WITH SUBSEQUENT VICTIMS.

BAH! LET THEM PLOD IN. LET THEM CONNECT. ALL THE JEREBENS FOOLC WILL BE SILENT SOON.

I'LL MAKE THEM BE SILENT. THEN WE'LL FINALLY HAVE QUIET.

I FOUND YOURS FIRST KILL.

WHO'S OVERLOAD?

BARRY?

BEEN LOOKING FOR YOU EVERYWHERE, PATTY!

NAM, WE'LL BE DONE BEFORE DINNER.

PRELIMINARY EXAMINATION OF JOHN DOE ONE DEATH BY TRANSMUTATION HAS TO BE THE WORK OF DEATHSTORM.

DON'T THEY GET ALASTAIR? DON'T THEY KNOW WHAT THEIR POWERS DO TO ME?

JOHN DOE TWELVE: SUSPECT EXPOSURE TO NATURAL ELEMENTS. DOESN'T FIT WEATHER HEADS. PEOPLE MY GUESS IS TYNOOM.

JOHN DOE TWENTY-SIX: BITE TO THE THROAT. CANINE. PROMBLE ENCOUNTER WITH AYENA.

JOHN DOE FORTY-ONE: NATURAL CAUSES. GOOD TO KNOW THAT CAN STILL HAPPEN.

JOHN DOE FIFTY-EIGHT: HIGH-INTENSITY EXPLOSIVES. PLASTICS WERE SHATTERED IN THE AREA DURING THE VILLAIN UPRISE.

THEY CALL THIS PROGRESS?

WILL THEY NEVER STOP THE BUZZING?

PRELIMINARY EXAMINATION OF...

SORRY TO HARBOR BARRY. GOT THE SHOT EXACT. THAT'S BOMB TO THE FORTY-THREE.

SOMEONE HAD TO DEAL WITH THE FALLOUT FROM YOUR ARTICLE, BARRY. NOW WE HAVE TO PROCESS ALL OF THESE BODIES BEFORE WE CAN GET BACK TO SOLVING NEW CASES.

WHAT ARE YOU DOING HERE?

I'M THINKING ABOUT WRITING A FOLLOW-UP PIECE. IT'S A SLOW NEWS DAY, YOU KNOW?

I OWE YOU BIG FOR THAT TIP, BARRY. MY ARTICLE ENDED UP ON ALL THE WEBS. THE EDITOR EVEN THINKS I'VE GOT A SHOT AT A PULITZER.

IT'S ABOUT THE KIDNAP OTHER TWO LIES. I'M HERE.

WHO CARES ABOUT SOME DAMNED AWARD? THIS IS JOHN DOE NUMBER SIXTY-THREE.

HE WAS A REAL PERSON WITH A REAL LIFE. BUT THAT WAS STOLEN FROM HIM BY A REMORSELESS KILLER.

THESE WERE ALL REAL PEOPLE.

BARRY.

SORRY. WE HAVE MULTIPLE CALLS OF MURDER MASTER SPOTTED IN THE FINANCIAL DISTRICT. ALL UNITS BE ON THE LOOKOUT.

SORRY, BARRY. THE POLICE SCANNER BECKONS. AND THE BODIES USUALLY END UP FRONT PAGE, ABOVE THE FOLD.

OF COURSE, BARRY. IF YOU'RE LUCKY, THERE MIGHT EVEN BE A BODY COUNT.

MURDER MASTER.

BIOGRAPHY

Amrullah Nur Hidayat or usually called Tobo is the first child of Safaruddin and Nursiah. He was born in Ujung Baji, October 30th, 1993. He has one sister and one brother. He began his study at elementary school in SDN Lau, Takalar. After completing his study in elementary school, he continued to Modern Islamic Boarding School of Tarbiyah Takalar for six years. His junior and senior high school was in Modern Islamic Boarding School of Tarbiyah Takalar. He graduated from senior high school in 2011. After that, he registered at State Islamic University of Alauddin Makassar, He chose English and Literature Department at Adab and Humanities Faculty.

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