

**AN ANALYSIS OF IDIOMATIC EXPRESSIONS ON SIDNEY
SHELDON “ARE YOU AFRAID OF THE DARK”**

A Thesis

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

By

MUH. SABIR

Reg. No. 40300107044

**THE FACULTY OF ADAB AND HUMANITIES
UIN ALAUDDIN MAKASSAR
2012**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun 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.

Makassar, may 2012

Penyusun,

Muh. Sabir

NIM: 40300107044

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “An Analysis of Idiomatic Expressions on Sidney Sheldon Are Afraid of the Dark”, yang disusun oleh Muh Sabir, NIM: 40300701044, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jum’at, tanggal 15 Mei 2012 M., bertepatan dengan 6 Jumadil Akhir 1433 H., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, 15 Mei 2012 M.
23 jumadil Akhir 1433 H.

DEWAN PENGUJI:

Ketua	: Drs Abd. Rahman R., M. Ag.	()
Sekretaris	: Dra. Susmihara, M.Pd.	()
Munaqisy I	: Dr. H. Barsihannor, M. Ag.	()
Munaqisy II	: Serliah Nur, S,Pd, M.Hum., M.Ed.	()
Pembimbing I	: Prof. Dr. Mardan, M.Ag.	()
Pembimbing II	: Dr. Abd Muin, M.Hum.	()

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

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

APPROVAL SHEET

Title : “An Analysis of Idiomatic Expression on Sidney Sheldon’s *Are You Afraid of the Dark*”
Name : Muh. Sabir
Reg. Number : 40300107044
Program : English and Literature Department

Makassar, April 30th 2011

Supervisor

Consultant I

Consultant II

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

Dr. Abd. Muin, M.Hum.
NIP: 19660102 199203 1 002

Approved by

The Head of English and Literature Department

Dr. Abd. Muin, M.Hum.
NIP: 19660102 199203 1 002

Acknowledged by

The Dean of Adab and Humanities Faculty of

UIN Alauddin Makassar

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

ACKNOWLEDGMENTS

First of all, the writer would like to thank to Allah SWT for His blessing, mercy, guidance and love given to the writer during his study at Adab and Humanities of UIN Alauddin Makassar. Shalawat and taslim are also addressed to the beloved and chosen messenger our prophet Muhammad saw who has guided us from the darkness to the lightness.

Then the writer would like to express his gratitude to his beloved parents (Alm) Muh. Ismail and Jubaedah Shaleh for providing support, understanding attitude, care, and patience that can never be repaid.

Then, his greatest thanks is also addressed to the Rector of UIN Alauddin Makassar, Prof. Dr. H. Abd. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag., the Head of English and Literature Department, Dr. Abd. Muin, M.Hum., and the secretary of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M.Ed., for their help, support, suggestion, precious time, and administrative support.

The writer would also like to express his thanks to both of his greatest consultants, Prof . Dr. Mardan, M.Ag and Dr. Abd. Muin, M.Hum for their guidance, corrections, advice and suggestion since the preliminary until the completion of the thesis.

Then, the biggest thanks is addressed to all the lecturers of Adab and Humanities Faculty for their enlightenment, their advice and their knowledge to during the academic years.

The writer also extends his gratitude to Rini Rahmawati who always supports and helps him whenever and wherever he needs.

The writer says special thanks to his best friends A-Nthy Avicenna and Sarwo for their help.

And the writer's special thanks is also goes to all my beloved friends at UIN alauddin specially at Adab and Humanities Faculty, at BSI 07, at Gazebo Ball UIN Community, at KisSA, at English Zone, at HMI komisariat Adab, at KKN, at UMI, at UNHAS, at UIN Blogger Community, at Mindset English Center, and at AG.1 for being a nice person.

The writer realizes that this thesis is still far for being perfect, so any constructive critics and suggestions from readers will be gladly accepted.

Makassar, may 1st 2012

the writer

Muh. Sabir

Reg. No. 40300107044

TABLE OF CONTENTS

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN SKRIPSI	iii
APPROVAL SHEET	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	vii
ABSTRACT	x
CHAPTER I INTRODUCTION	1
A. Background of Research	1
B. Problem Statements	3
C. Objectives of Research	3
D. Significance of Research	3
E. Scope of Research	4
CHAPTER II REVIEW OF LITERATURE	5
A. Previous Findings	5
B. Semantic	6
C. Phrase	7
1. Definition of Phrase	7
2. Kinds of Phrase	8
a. Noun Phrase	9

	b. Verb Phrase	9
	c. Adjective Phrase	10
	d. Adverb Phrase	10
	e. Prepositional Phrase	10
	D. Definition of Idiom	11
	E. Kinds of Idiom	13
	a. Phrasal Verb	13
	b. Phrasal Prepositional Phrase	14
	c. Prepositional Phrase	14
	d. Idiom with Verb as Keyword	15
	e. Idiom with Noun as Keyword	16
	f. Idiom with Adjective as Keyword	16
	g. Idiomatic Pair	17
	F. Definition of Novel	18
	G. Synopsis of Novel	19
	H. Autobiography	21
CHAPTER	III	METHODOLOGY OF RESEARCH 23
	A. Research Method	23
	B. Data Source	23
	1. Primary Data	23
	2. Secondary Data	23
	C. Instrument of Data Collection	23

	D. Procedure of Data Collection	23
	E. Technique of Data Analysis	24
CHAPTER IV	FINDINGS AND DISCUSSION	25
	A. Findings	25
	B. Discussion	26
CHAPTER V	CONCLUSION AND SUGGESTIONS	48
	A. Conclusions	48
	B. Suggestions	49
BIBLIOGRAPHY		50
APPENDICES		52

ABSTRACT

Muh. Sabir. (thesis) *An Analysis of Idiomatic Expressions in Sidney Sheldon's "Are You Afraid of the Dark Novel*. (Under guided by Mardan and Abd. Muin)

This thesis is a research about the analysis of idiomatic expressions in the novel *Are You Afraid of the Dark* by Sidney Sheldon. The objectives of this research are (1) to find out the number of idiomatic expressions used by the author, (2) to find out the meaning of idiomatic expression that are used by the author in the novel *Are You Afraid of the Dark*. The method used in this research is descriptive method. In collecting data, the writer used note taking as his instrument, then the writer classified the data using David Peaty's theory and explain the meaning based on the context.

In this research, the writer found that there are 7 types of idiomatic expression used in the novel *Are You Afraid of the Dark*, they are: phrasal verb, phrasal prepositional phrase, prepositional phrase, idiom with verb as keyword, idiom with noun as keyword, idiom with adjective as keyword and idiomatic pair. In addition, in interpreting the meaning of idiom, we have to refer to the context.

This implication of this research is to give more description to the readers, especially the student of English Literature Department about idiomatic expressions in their meaning in novel, especially in the novel *Are You Afraid of the Dark* by Sidney Sheldon.

CHAPTER I

INTRODUCTION

A. Background

It is known that English is an international means of communication. It is used to communicate with each other by people from different countries all over the world. English is used as a formal communication tool in all international meeting. The most speakers in doing their business use English, for example international trade, computer, book of science, technology and so on.

In learning English, learners learn how to know the meaning of every single word. They usually look up the dictionary to find the meaning of the words. In English, there are words that cannot be found in the dictionary. There are phrases or sentences that cannot be explained by grammar theories. This special feature of English language is called Idiom.

To master English, The learners have to know the element that build it up, such as grammar, vocabulary, and also the culture of people who speak English. By mastering English, people easily express their ideas and thought in written or oral ways in that language.

The idiom in language regarded as a connotative manner to explain the general thing. The usage of idiom in speech may increase the sense or strength of words than the ordinary formal words. In linguistics, the idiom is often considered as

a language style which sometimes contradicts with the principles of grammar, and this contradiction makes idiom unique.

Keraf (1986:109) explains that to find out the meaning of idiom, it must be learned as the native speaker manner. It means the cultural aspect of idioms have to be learned first. It will be impossible to look the meaning by the words contained in idiom.

Kamuda (2008:1) states that the difficulties in translating idioms arise from two different characteristics of language. The first is that language is constantly evolving, and that new terms and phrases are frequently incorporated into language to describe new ideas. This is especially true for technical fields, where advancements in technology necessitate new terminology and language. Secondly, the meaning of many idioms often does not correspond to that idiom's individual components. For example, the idiomatic meaning of "can of worms" bears little resemblance to a literal can of worms. This presents unique problems for translation software that may operate on a word-to-word basis, as literal translations of the component words often produce inaccurate or unintelligible target-language text.

In some senses, idioms are the reflection of the environment, life, and historical culture of the native speakers and are closely associated with their inner most spirit and feelings. They are commonly used in all types of language, informal and formal, spoken and written.

From the background above, the researcher would like to observe idiomatic expressions that occur in novel *Are You Afraid of the Dark* by Sidney Sheldon. Moreover, idioms are accepted as part of daily speech, we can find it in writing, reading, listening, and speaking. By knowing the idioms we can freely express our thought, idea, and feeling in English.

B. Problem Statement

Based on the background above, the writer proposed the following research questions:

1. What kinds of idiomatic expressions does the author use in the novel?
2. What is the meaning of idiomatic expressions used by the author in the novel *Are You Afraid of the Dark*?

C. Objective of Research

The objectives of the research are:

1. To find out the kinds of idiomatic expressions are used by the author.
2. To find out the meaning of idioms that are used in *Are You Afraid of the Dark's* novel.

D. Significant of Research

This research is expected to inform the students, especially foreign language students that learning English can be done by read a novel or other fun activities. This research is also expected to give advantages for English novel's reader to understand the idioms that may occur in a novel, not only in novel *Are You Afraid of the Dark*.

Besides, this research can also be used in English class, especially in relation to the teaching of idioms.

For other writers that who are interested in analyzing idioms, this research can be a reference.

E. Scope of Research

The analysis of this research is limited on the idioms which are in form of phrases in the novel *Are You Afraid of the Dark* by Sidney Sheldon.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Finding

Sentong (2007) in his thesis “*English Idiomatic Expressions in Their Indonesian Translation in Novel Kidnapped by Robert Stevenson*”. He analyzed the kinds of idioms in *Kidnapped* and found that idiom as expression which has meaning different from individual of its part or component. These can be solved by finding an equivalent idiomatic in Indonesian translation. And kinds of idiom that used very much in the novel *Kidnapped* were phrasal verb without object (run away, look up, wake up, call up, pull over, put away, run down, watch out, light up, pick up, come up), separable phrasal verb (take off, turn out, carry over, look out), inseparable phrasal verb (set off, look after, took turn, turn round, come forward, come from, sit down, look for).

Fadhilah (2006) in his thesis “*A Study on Idioms with Magical Terminology in Harry Potter and Goblet of Fire*”. His study focused to analyze the comparison between real idioms and idioms with magical terminology in the novel *Harry potter and The Goblet of Fire*. He described the function of the idioms with magical terminology was building the story. He found that the idioms with magical terminology have functions to bring the reader to believe that the world of magic does exist as they even has own language and culture.

The similarity of this research with the previous finding is our research talking about idiom. But different from Sentong who analyzed idiom in their Indonesian translation and Fadhilah who compared real idiom with idiom with magical terminology, this research will explain kinds of idiom and explain the meaning according to the context and story in the novel *Are You Afraid of the Dark*.

B. Semantic

Semantics is the study of word meaning and sentence meaning, abstracted away from context of use, is a descriptive object. It is an attempt to describe and understand the nature of knowledge about meaning in their language that people have from knowing the language (Griffiths, 2006:15).

According to Hurford and Hasley (1983:1), semantics is the study of meaning in language. Language is a means of communication, and people use the language to communicate with others by making conversations, giving information, and other things to make social relationship. Kambartel (2001:7) states that semantic is assumptions that consist of language structure by showing the meaning if connected with object in human experience.

Jackson (1988:49) states that human being have been given the capacity to talk, to communicate with each others, to make meaningful utterances, so that they are understood by other human beings.

Verhaar (2007:7) explains that semantics is the study theory of meaning. Actually as empirical before someone speaks or hears the other, mental process occur both of them. Mental process like arrange semantic code to listener, grammatical

code, and phonologies code to the speaker, and searching process phonology code, grammatical and semantic code to the listener.

Actually it is difficult to give limitation about the meaning. Every linguist gives limitation that appropriate with science sector that is skill. It is not surprising because that have meaning belong to language user because it is dynamic characteristic that sometimes widen a word meaning when communicating so word meaning can exchange (Stevenson, 2001:83).

Based on the explanation above, the writer can conclude that semantic is study about meaning. So in this research, the writer will analyze about meaning of idiomatic expression in the novel *Are You Afraid of the Dark*.

C. Phrase

1. Definition of Phrase

Phrases tend to be larger than individual words and are usually considered as expansion of individual words. Phrases are smaller than clauses or sentences as they do not have subjects and predicates or subjects and verbs (Bosworth: 2000).

According to Andrew (1988: 85), phrases is a sequence of two or more words, phrases is used to mean simply “a set of element which form of constituent”, with no restriction on the number of elements that the set may or must contain.

Podis (1988: 560) claims that phrase is a group of words mean referring to more than a single word, and even unlimited. Unlimited number of word here is refer to the complex phrase or the consisting of many words inside.

A phrase is to be understood as a type of construction a head element optionally accompanied by one or more dependents. Because the dependents are very often optional, the head may stand alone. The head based concept of phrase, unlike the traditional one, thus allows for a phrase to consist of a single word. (Huddleston, 1988:26).

Jackson (1985:26) states that the very intervening unit between words and sentences are usually called phrase and clause. Phrase is equivalent to the “word groupings” and clauses to the “larger units”. So, words pattern into the phrases, phrases into clauses, and clauses into sentences. Or from the alternative perspective, a sentence is composed of one or more clauses, a clause is composed of one or more phrases, and a phrase is composed of one or more words.

Based on the definition above, the writer can conclude that phrase is a group of word that has no subject and predicate but it has meaning.

2. Kinds of Phrase

Jackson (1985:66) lists five type of phrase in English such us: Verb phrase, Noun phrase, Adjective phrase, Adverb phrase, Prepositional phrase. Each has its own features.

a) Noun Phrase

According to Biber (2002:38), Noun phrase is a phrase with a noun as its head. The head can be preceded by determiners, such as *the, a, her* and can be accompanied by modifiers. The central part of the noun phrase “the head” is obligatory. It is the minimal requirement for the occurrence of a noun phrase. The other parts are optionally occurring. The head may be preceded by some pre modification and it may be followed by some post modification. For example in the noun phrase *that old car in the drive*. *Car* constitutes the head. It is the primary references of the phrase. *That old* is pre modification and *in the drive* is post modification.

b) Verb phrase

In a verb phrase, we can find head and modification as its constructions elements. Jackson (1985:72) claims that a verb phrase contain one lexical verb as head and may have up to four auxiliary verb, beside the negative words not as modifier. The lexical verb is always the last element in the verb phrase.

The simple phrase *can speak* consist merely of the head *speak* and one auxiliary *can* without any modifier. The lexical verb which is the head is placed as the last element in the phrase.

For the longer phrase, *may not have been being caught*. The head is realized the lexical verb *caught*, and four auxiliary verbs *may, have, been, being*. The modifiers do not exist in the phrase which functions to modify the lexical verb.

c) Adjective phrase

According to Rodney (1988:110), an adjective phrase consists of an adjective as head, alone or accompanied by one or more dependents. Like noun phrase and verb phrase, in adjective phrase head and its modification can be found as well. As the name suggest, an adjective phrase consists of adjective as the head and modification which is divided into pre and post modification. The example of adjective phrase is very terrible, dark brown.

d) Adverb phrase

The head in adverb phrase is realized by pre modification are realized by an adverb. In an adverb phrase and modification is only possible by the pre modification. The pre modification era realized by either adverbs or intensifiers; though, the very common one is intensifier.

Jackson (1985:79) lists *horribly fast*, *incredibly gracefully*, as the example of the adverb phrase. The head of the phrase are respectively *fast* and *gracefully* while *horribly* and *incredibly* are also adverbs acting as pre modification.

e) Prepositional phase

The prepositional phrase is different in that there is no head word. Jackson (1985: 66) states that a prepositional phrase is always composed of two elements, a preposition and a noun, or rather a noun phrase, example *at night*, *in the jungle*.

The prepositional phrase is unlike any of the others type of phrase; they do not have a head and thus also do not have a minimal form consisting of just one word.

Biber (2002:38) states that prepositional phrase mostly consist of a preposition followed by a noun phrase, known as the prepositional complement. The preposition can be thought of as a link relating to the noun phrase to preceding structures.

D. Definition of Idiom

Idiom, as one of the language components is defined as an expression having a certain meaning. It consists of at least two words. This combination of words called as an idiom cannot be understood based on the words in isolation. (Fromkin, 1974:235) for instance, an idiom *give up* means *stop*, although it consist of *give* and *up*, each of which has its own lexical meaning.

Langlotz (2006:5) states that an idiom is an institutionalized construction that is composed of two or more lexical items and has the composite structure of a phrase or semi-clause, which may features constructional idiosyncrasy. An idiom primarily has an ideational discourse function and features figuration, i.e., its semantic structure is derivationally non-compositional. Moreover, it is considerably fixed and collocation-ally restricted.

According to Langacker (1973:83), most idioms are easily recognized as frozen standardized metaphor, but some idioms result not from metaphor but from ellipses. Then he defines an idiom as a phrase whose meaning cannot be predicted from the individual meanings of the morphemes it comprises.

Furthermore, Manser (1987:2) states that an idiom is phrase which cannot be understood by putting together the meaning of the words in it.

Cyssco (2000: i) defines idiom is an expression, consist of words, but the meaning cannot be defined from the words that perform it. Idiom can also be defined as an expression whose meaning cannot be inferred from the meanings of the words those make it up.

Swan (1995:243) proposes an expression like turn up (meaning 'arrive'), break even (meaning 'make neither a profit nor a loss'), or a can of worms (meaning 'a complicated problems') can be difficult to understand, because its meaning is different from the meaning of the separate words in expression. Expression like this called idiom. Idioms are usually special to one language and cannot be translate word for word.

According to Michael (1987:518), an idiom is fixed group of words with a special meaning which is different from the meaning of individual words. Then Langacker (1973:83) states that most idioms are easily recognized as frozen or standardized metaphor, but some idioms result not from metaphor but from ellipsis. Then he defines an idiom as a phrase whose meaning cannot be predicted from the individual meaning of the morpheme it comprises.

Biber, et al (2002:18) state that an idiom is like many compounds, is a multi-word unit with a meaning that cannot be predicted from the meaning of its constituent

words. A typical example is a verb expression like *fall in love* or *make up (one's) mind*. However, the boundary between idioms and freely chosen combination is not always clear.

Based on the definitions above, the writer concludes that Idiom is a language expression, it is formed by word and the meaning cannot be interpreted by word per word

E. Kinds of idiom

In this writing, the writer limits the discussion on idiom as a phrase, so the writer tries to find some theories of idiom as a phrase.

Biber, Conrad and Leech (2002:18) define that the boundary between idiom and freely chosen combination is not always clear. Then leech (2001:205) states that phrasal verb and phrasal prepositional verb are the important classes of idiom.

1. Phrasal Verb

Cowie and Mackin (1978:9) state phrasal verb idiom means the idiom which contain a verb with a preposition or a participle. Leech (2001: 392) mentioned “a phrasal verb consist of VERB + ADVERB, The two words of an idiom. It is called a phrasal verb only if the adverb changes the meaning of the verb”. The examples of phrasal verb as idiom are:

- a. *Broke down* means stopped working
- b. *Grow up* means becoming adult

- c. *Look out* means a warning

Most of the adverbs of phrasal verbs are related to prepositions, so they are known as Prepositional Adverb. The example of prepositional adverb which from phrasal verbs are: about, around, on, up, in, over and others.

2. Phrasal Prepositional Verb

The next class of idiom is Phrasal Prepositional Verb. Phrasal Prepositional verb is partly of Phrasal Verbs and Prepositional Verbs. Like Phrasal Verbs, they have a preposition following the verb. The form of Phrasal Prepositional Verb is VERB + ADVERB + PREPOSITION. Example:

- a. *Looking up to* means respect
- b. *Looking forward to* means waiting in an excitement

Leech (2001:391) states that the purpose of the adverb is to change the meaning of the verb and the purpose of the preposition is to link the noun phrase to the verb

3. Prepositional Phrase

Leech (2001:413) states prepositional phrase is a group of words composed of a preposition and the word(s), which follow(s) it (normally a noun phrase). Forms of the preposition phrase are:

- a. Preposition + Noun Phrase
- b. Preposition + Pronoun

- c. Preposition + -Ing Clause
- d. Preposition + Wh Clause
- e. Preposition + Adverb

The examples of prepositional phrase are:

- 1) *In a nutshell* Means In a few words
- 2) *With a view to means* with the intention of doing something

Peaty (1983:15) states Preposition noun combinations is the idiom where only the preposition is used idiomatically. The meaning of this idiom is clear of the context and most important thing is to remember the correct proposition. For example:

- a) *On time* means punctually
- b) *On board* (ship, plane) means aboard, on the job
- c) *By chance* means unexpected

4. Idiom with verb as keyword

For example:

- a. *Come in handy* means prove to be useful
- b. *Fight shy* of means avoid
- c. *Leave no stone unturned* means use every possible means

Peaty (1983:15) states that the verb “take” and “make” are used idiomatically with many different objects. Verb “take” has possibility followed by a:

a bath, a seat, a bus, take a holiday, take a risk. Verb make has possibility followed by: an effort, an error, a loss, a mistake, a noise, a plan, a living, a promise.

5. Idiom with noun as keywords

Leech (2001:415) gives examples of idiom with nouns as keywords.

- a. *Child's play* means something easy to do
- b. *A blessing disguise* means something that turns out to be fortunate and advantageous after seeming to be the opposite first

According to Seidl (1987:41), there are several nouns which are idiomatically used describing a collection of certain things and it is called Collective noun. For example:

- a. *A brood of chicken* means think about the problem
- b. *A bunch of flowers* means a collection of things.

6. Idiom with adjective as keywords

Peaty (1983:15) states that the important point about the idiom is not the grammatical function of the individual words that make up each idiom but the grammatical function of complete idioms for making clear. For examples:

- a. *Right now* means at present
- b. *Tale story* means unbelievable
- c. *Blind date* means can arrange meeting between two people who had never met before

d. *Sweeping statement* means a wide generalization

7. Idiomatic pair

Peaty (1983:15) states that there also idiom that are called pair idiom. The word are completed each other for making new meaning. For example:

- a. *Sooner and later* means eventually
- b. *More and less* means approximately
- c. *From time to time* means occasionally
- d. *Here and there* means various places.

Seild (1978:41) divides idiomatic pair into two types, they are:

a. Pair of adjective

This idiom contain two adjectives joined together by the world “and”, “but”, “or”. Example:

- 1) *Black and blue*
- 2) *Good, bad or indifferent*
- 3) *Slow but sure*

b. Pair of noun

- 1) *Alfa and omega*
- 2) *Flesh and blood*

F. Definition of Novel

Novel is in its broadest sense to designate any extended fictional narrative almost always in prose. In practice, however, its usage is customarily restricted to narrative in which the representation of character occurs either in a static condition or in the process of development as the result of even or action. (Harmond and Hugh, 1996:52)

In the other words, novel is a fictional prose narrative considerable length typically having a plot what unfolded by action, speech and thought of the characters. Novel is long work of a fiction with continuous story and many characters and incidents (Suzanne, 1990:309).

According to Rene (1956:216), the word novel is derived from latin “novellas” or something new. Novel is a fictions prose narrative of considerable length, portraying, character, actions and scene representative of real life in a plot or more less intricacy. Novel is a picture of real life and manner.

Grill (1985:77) states that novel is a word specially made in words by author. The novel exists in the way it does because the author has chosen to put in that particular way.

According to Dale (1986:58), a novel is long piece of prose which tells a story; introduce the character which involved in some events/conflicts with systematically scene.

Novel is a form of literary work, which tells about life, especially human life. Clara Reeve as quoted by Rene Wellek and Austen Warren defines: the novel is a picture of real life and manners, and of the time in which it is written. The romance, in lofty and elevated language described what never happened nor is likely to happen (Rene and Austen, 1987:282).

According to Charles (2000: 56), novel is a form of social creation, it is a work of art which represents life, and the life is in the large measure a social reality. The natural world and the inner or subjective world of the individual have also been the objects of literature imitation. Therefore, it contains illustration about human life; it narrates a story human life experiences as that we may see in real world; it reproduces and recreates life through words as the medium and uses human experience as the materials. Thus, if we try to evaluate the interpretation of literature, we must find out that the subject matter of literature is the manifold experience of living people.

Based on the explanation above the writer can conclude that novel is a book of long narrative in literary prose.

G. Synopsis of Novel

In Berlin, a woman vanishes from the city streets. In Paris, a man plunges from the Eiffel Tower. In Denver, a small plane crashes into the mountains. In Manhattan, a body washes ashore along the East River. There is no clue about their

murder expect one small thing, all of them work at same company namely KIG (Kingsley International Group), the largest think tank in the world. KIG is led by two brothers, they are Andrew and Tanner, and their characters are very different. Andrew is an older brother who possessed a good heart and helpful, while Tanner is a younger brother who is obsessed with wealth, there are only money in his head.

Kelly Harist and Diane Steven, young widow of two of the victim murder met unintentionally in KIG and become beginning of their terrible adventure. They both realized that there was something wrong with the death of their husband, so they decided to investigate the case together and ask for help Tanner Kingsley as the owner of the company, and Tanner promised to help them. But unconsciously their action led them to become next assassination target. Tanner with all of his power and high technology tried to kill both of the widows silently but he always fails.

By the strange event that happened around them, they realized that Tanner is someone who wants to kill them and the mastermind of the murder of the KIG's employees a few years ago. They also realized that the cause of the death of the victim is related to the weather modifier machine named Prima. Then they informed senator Luven about Tanner's crime. They did not know that Tanner and senator luven corporate to kill them. When they got senator luven's home, they were immediately arrested by the Tanner's guard and taken to be killed. But they could escape and kill the guardian.

After knowing his bodyguard dead, Tanner come to KIG and ordered Andrew to destroy Prima, then he run away to the island with senator Luven. When they are on the plane on the way to the island, a mysterious tornado whips up at very high speed and destroy plane.

H. Autobiography of Sidney Sheldon

Sidney Sheldon was born on 11th February 1917, in Chicago, USA. After spending six months at Northwestern University during the Depression era, Sheldon dropped out to support his family, making money as a radio joke-writer and a movie house usher, before moving to Hollywood to become a writer, eventually landing a \$17 a week job as a script editor, in 1937.

Having spent a year on active service in the US Airforce (1941), Sheldon began writing 'B' movies with collaborator, Ben Roberts. His first screen-writing credit came in 1941, with the film 'Mr. District Attorney' and the 'Carter Case', although it was in scripting musicals that he found his first measure of success.

In 1948, Sheldon won an Academy Award for his script to the Cary Grant vehicle, 'The Bachelor and Bobby Soxer', as well as a Screen Writers' Guild Award for Best Musical, for 'Easter Parade', starring Fred Astaire and Judy Garland. In 1953, he made his directorial debut with 'Dream Wife'. However, his efforts as a director and producer rarely matched his accomplishments as a scriptwriter, and later as a novelist.

In 1959, he won a Tony Award for the Best Musical with 'Redhead', as well as becoming an extraordinarily prolific scriptwriter for such shows as 'I Dream of Jeannie' and 'Patty Duke'. Sheldon's first novel, 'The Naked Face', was described by the New York Times as "the best first mystery of the year", and was the first in a seemingly endless production of bestsellers, including 'The Other Side of Midnight' (1974) and 'The Best Laid Plans'(1997).

Sheldon died from complications relating to pneumonia in 2007, leaving a wife, Alexandra Kostoff, and a daughter, Mary. His publishers, William Morris, estimate that there are some 275 million copies of his books in circulation across the globe.

CHAPTER III

METHOD OF THE RESEARCH

A. Research Method

In this writing, the writer used descriptive method. The writer described the idiomatic expressions occur in the novel.

B. Data Source

1. Primary Data

Primary data of this research taken from novel entitles *Are You Afraid of the Dark* by Sidney Sheldon.

2. Secondary Data

The secondary data of this research taken from all the relevant references about the topic such as: journals, dictionary, theses, books and internet.

C. Instrument of Data Collection

In the collecting data in this research, the writer used note taking. The writer wrote down the important point in the novel that related with data needed.

D. Procedure of Data Collection

The data took from the dialogues of each character and also narrations of the novel. In collecting the data, the write read the novel and then indentify the idioms.

And then the writer found out all the significances information which relate with idiomatic expressions.

E. Technique of Data Analysis

In analyzing the data, the writer used descriptive method and focus on idiomatic expressions in the novel *Are You Afraid of the Dark*. The writer identified the phrase that considered as idiomatic expressions, and classified their types by using David Peaty's theory and explained the meaning based on the context.

CHAPTER IV

FINDINGS AND DISCUSSIONS

A. FINDINGS

The writer found so many idiomatic expressions that occur in the novel *Are You Afraid of the Dark* by Sidney Sheldon. The writer found 301 idioms and 7 types of idiom.

No.	Type of idiom	idioms
1	Phrasal verb	250
2	Phrasal prepositional verb	18
3	Prepositional phrase	11
4	Idiom with verb as keyword	6
5	Idiom with noun as keyword	2
6	Idiom with adjective as keyword	8
7	Idiomatic pair	6
Total		301

B. DISCUSSIONS

1. Phrasal verb

a. Knock down (Data 1 page 2)

A limousine that had been double parked suddenly moved toward her, grazing her just enough to *knock her down*.

The idiom *knock down* is derived from knock (verb) and down (adverb) so it refers to phrasal verb. Knock down means to slam, to hit someone by something and injure or kill the target. According to the story, Sonja Verbrugge stopped at the corner of the street because the traffic light turned to red. When she stood up there, someone bumped against her and she stumbled into the street. At the time, a limousine suddenly moved toward her. She was hit, not hard, but it is enough to make her fall down.

b. Look up (Data 2 page 279)

Tanner *looked up* at screen computer when he heard the sound telling him he had received an alert from the security division of his information technology department.

The idiom *looked up* is derived from look (verb) and up (adverb) so it refers to phrasal verb. Looked up has meaning to discover (something that wants to be known), search something and respect. According to the story, Tanner had arranged for his IT department to have “spider” installed—high-tech software that constantly combed the internet, searching for information.

He had privately set the spider to look for people searching for sensitive information relating to the deaths of Mark Harris and Richard Steven. He was at his office when he heard alert sound from his computer and become curious what had happened. So the meaning of looked up in this sentences is to discover who was searching information about the death of his employee.

c. Come on (Data 3 page 146)

Come on bro, wake up, we need you.

The idiom *Come on* means start to happen or work, to make progress, please hurry and a command. Based on the story, Andrew got an accident in the laboratory and makes him treated in the hospital. Tanner was so worry about Andrew's condition and hopes his brother get well soon, so the meaning of come on according to the context is to make progress on Andrew's health. This idiom is derived from come as verb and on as prepositional adverb. Both of them have their own meaning and when they are combined into an idiom, the prepositional adverb changes the meaning of verb, so it belongs to phrasal verb.

d. Grow up (Data 4 page 22)

Diane west had *grown up* in Sands Point, New York, an area of quiet affluence.

The idiom *grow up* is formed by verb (grow) and adverb (up) so it belongs to phrasal verb. Grow up means to become an adult, become mature. Based on the story, the writer just introduces the main character of the story. He told that Diane had begun to draw when she was three. She attended St. Paul boarding school, and when she was a freshman in college, she had a brief of relationship with her teacher, but she was disappointed to him and transferred to Wellesley College. That entire place is in Sands Point where she had grown up. So the meaning of grown up is to become adult.

e. Come up (Data 5 page 5)

A strong wind had *come up* and within seconds, the Cessna was caught in a violent turbulence that began to toss the plane round.

The idiom *come up* means coming soon, arise, to move towards someone, to approach. According to the story, Gary Reynolds was flying and want to land, but suddenly he felt his plane high bounce up and down. When he looked out the cockpit window, a strong wind approached and shook his plane. So the meaning of come up is to approach. Besides that, this idiom is derived from word come (verb) and up (adverb) so it refers to phrasal verb.

f. Shut down (Data 6 page 87)

What time did the elevator *shut down*?

This idiom is phrasal verb because it is formed by shut as verb and down as adverb. The idiom *shut down* means stop operating or working, close.

According to the story, detective Pierre Marais wanted to clarify about Mark Harris death. He fell from the observation deck of the Eiffel tower. He wanted to know how could be someone can reach that place at midnight. So he asked Pascal, the elevator's keeper that what time did the elevator stop operating. From the explanation above, it is clear that the meaning of shut down in the context is stop operating.

g. Pick up (Data 7 page 35)

I knew it, I'll plan a picnic for us, I'll *pick you up* tomorrow at noon.

This idiom is formed by pick (verb) and up (adverb) so this idiom belongs to phrasal verb. The idiom *Pick up* means to obtain, to take into the mind and understand, to raise something from the lower place to the higher place, the act of taking or accompany someone. Based on the story, Richard asked Diane was she like picnic or not? She said yes, and then he will come to her house and take her up for picnic. So the meaning of pick up is the act of taking or accompanies someone.

h. Get up (Data 8 page 204)

Kelly watched Mark *got up* and go on stage as the audience warmly applauded him.

The idiom get up means arise from bed or to one's feet, to climb, stand from the seat. According to the story, mark was attending a banquet that held

at the Hotel Prince de Galles. And after dinner, the president of French Academy called Mark to go on stage to accept a medal. So the meaning of get up from the story is stand from the seat. This idiom is formed by get as verb and up as adverb, so this idiom is phrasal verb.

i. Come in (Data 9 page 295)

Now he is here, Kelly opened the door wide, *come in* darling.

The idiom *come in* is derived from word come (verb) and in (adverb) so it belongs to phrasal verb. Come in means become a winner, begin, enter, share, and arrive. According to the story, Kelly wants to introduce Mark to her friends as her fiancé. And let Mark enter to the room by saying “come in darling”. So the meaning of come in is to let enter the room.

j. Step in (Data 10 page 235)

Diane opened the door, and Kelly stepped in and settled back in her seat.

The idiom *step in* has form phrasal verb because it consists of verb and adverb. It means to enter (a room) or intervene. According to the story, after having bad experience, both of them stood up at the street and decided to split up. Diane wants to go Brooklyn and Kelly still did not know where she wants to go. When Diane hailed a taxi, Kelly realized that she was standing alone on unfamiliar street, with nowhere to go, and no one to go to. She realized she needs Diane. So when the taxi started to moved, Kelly called Diane and

harrried up to her and stepped in to the taxi. It is clear that the meaning of step in here is to enter to the taxi.

k. Put down (Data 11 page 49)

“A wrong number”, Kelly *put* the telephone *down*.

The idiom *put down* means cease to hold, place down somewhere, lay aside, suppress, write down and attribute to. According to the story Kelly ran back into her apartment when she heard the telephone ringing. Kelly was disappointed because it was unknown man and then put the telephone down. So the meaning of put down is place down the telephone. This idiom has form of phrasal verb because it is derived from put as verb and down as adverb.

l. Take out (Data 12 page 200)

Diane opened her purse, *took out* some bills, and gave them to the clerk.

The idiom *take out* is formed by verb and adverb so it belongs to phrasal verb. It means accompany or escort, remove or extract and asked (something) to be filled. Based on the story, Kelly and Diane wanted to check in at a hotel. Diane thought that her money was enough to pay the fee, so she took or extract some bills from her purse. It's clear that the meaning of take out is to extract.

2. Phrasal prepositional phrase

a. Turned out to (Data 13 page 24)

The following night *turned out to* be delight. Richard was an amusing companion and there was an instant compatibility.

The idiom *Turn out to* consist of turn as verb, out as adverb and to as preposition, so it belongs to phrasal prepositional phrase. It means result, end, to happen in a particular way, become, to shut off, to produce. According to the story, Diane began fall in love with Mark, but she did not realize it. And for the first time Mark asked Diane to go out to attending the opening of the revival of Noel Coward's *Blithe Spirit*. Diane thought that mark was an amusing companion, they shared an interest in art, music and that night become delight for her, so the meaning of turned out to is become.

b. Heading back to (Data 14 page 78)

Once, after a fashion extravaganza in New York, before *heading back to* Paris, Kelly went to see her mother, who looked older and more careworn.

The idiom *heading back to* means to start moving back to some place. Based on the story, Kelly grown up in New York with her mother but spent much her time in Paris, where some of her agency's most important clients were located. And when this part of story told, she was in New York to attend a fashion show, and before she came back to Paris, she wants to see her mother to know her condition. From that condition, we can see that the meaning of heading back to is to start moving back to some place or to come back. This idiom is derived from head as verb, back as adverb and to as preposition so it refers to phrasal prepositional phrase.

c. Go out of (Data 16 page 152)

The day that Andrew *got out of* the hospital, Tanner set him up a little staff house on the property.

The idiom *go out of* means stop burning, giving off the light, leave the place and go somewhere. Based on the story, Andrew got an accident in the library treated in hospital. After several days, he get well and may go home. So the meaning of go out of is to leave the hospital. This idiom belongs to phrasal prepositional phrase because it consists of verb, adverb and preposition.

d. Looking forward to (Data 17 page 142)

Andrew was in his hotel looking up at colorful booklet that the Nobel Committee had sent, along with a note, “We are *looking forward to* your arrival”

The idiom *look forward to* has a form phrasal prepositional phrase because it consists of look as verb, forward as adverb and to as prepositional. It means anticipate, expect, and wait for with pleasure. According to the story, Andrew was a smart scientist and won a Nobel Prize. And the Nobel committee had sent a booklet to Andrew to inform that the prize will be given at Stockholm concert hall and they waited for his arrival. So the meaning of looking forward to is to wait for with pleasure.

- e. Sank down on (Data 18 page 173)

Kelly sank down on the couch to calm herself and closed her eyes.

The idiom *sank down on* is phrasal prepositional phrase because it consists of verb, adverb and prepositional. It means to sink or submerge, lie on the bed to take a rest. According to the story, she was close to be killed by unknown people and she could escape and went to her hotel. She was so tired and tried to take a rest. So the meaning of sank down on is lie on the bed to take a rest.

- f. Stepped out of (Data 19 page 49)

Kelly stepped out of the elevator, fumbled for her key, found it, and ran back into her apartment.

The idiom *step out of* is phrasal prepositional phrase because it is formed by step as verb, out as adverb and of as prepositional. It means to get out of a place, to be unfaithful to as spouse or lover. According to the story, when Kelly was in the elevator, she heard her telephone in her apartment ringing and got out to receive that telephone. So the meaning of stepped out of is to get out of a place.

- g. Get out of (Data 20 page 59)

Kelly was devastated, “We should *get out of here*, my mother and I love each other”.

The idiom *get out of* means to leave or escape, avoid doing something, to become known, to publish. According to the story, when Kelly was fourteen, her mother married with Dan Berke, a surly, middle-aged man who was negative about everything. He loved to punish Kelly and her mother. And then she thought that she have to escape from home with her mother. So the meaning of get out of is to escape or to leave. This idiom belongs to phrasal prepositional phrase because it is formed by verb, adverb and prepositional.

h. Hurried over to (Data 21 page 286)

Diane *hurried over to* the entrance, where Kelly was waiting.

The *idiom hurried over to* is formed by verb, adverb and preposition so it belongs to phrasal prepositional phrase. It means doing something quickly than before, rushed. According to the story, Kelly and Diane entered to the bank because they need money. While Diane went to the teller, Kelly waited at the entrance. But something wrong happened and Kelly knows it was Tanner, she felt a small shiver and come to Kelly in a rush. So the, the meaning of hurried over to is rushed to a place.

i. Walked up to (Data 22 page 248)

Senator Van Luven *walked up to* one of the odd-looking machines and asked “what does this do?”

The idiom *Walked up to* is derived from walk as verb, up as adverb and to as preposition so this idiom belongs to phrasal prepositional phrase. It means to move in a manner suggestive of walking. Move to come closer. Based on the story, when Senator Van Luven was at Tanner's office, Tanner asked her to look his facilities. And when she looked at the odd-looking machines, she became curious and moves to come closer to that machine. Based the condition above, we can see that the meaning of walked up to is to come closer.

3. Prepositional phrase

a. By the way (Data 24 page 41)

Carolyn put her arms around Diane. "You just need time. It's only been a few days". She hesitated. "*By the way*, have you made arrangements for the funeral?"

The idiom by the ways means in addition or incidentally. Based on the story, Carolyn calm Diane's feeling down by saying that she just need time, and then she asked her about Richard's funeral. So the meaning of by the way is in addition. This idiom is formed by preposition, article and adverb, so it belongs to prepositional phrase.

b. After all (Data 25 page 24)

Diane studied him a moment. He seemed nice and was very attractive, but *after all*, he was a total stranger.

The idiom *after all* is formed by preposition *after* and adverb *all*. The idiom *after all* means considering the fact that something happened, something that is usually assumed. In spite of everything to the contrary; nevertheless, According to the story, Diane and Richard were just met and he asked Diane to go out. Although he seemed nice and very attractive, he is still a stranger for Diane. So the meaning of *after all* is nevertheless.

c. At least (Data 26 page 207)

All the morning newspapers were filled with the same story. A drought Germany had caused *at least* a hundred deaths and had wiped out millions dollar's worth of corps.

The idiom *at least* means no less than or no fewer than. Based on the story, Tanner has machine that can control the weather. And he made Germany get drought. That drought caused no fewer than a hundred deaths and had wiped out millions of dollars. So the meaning of *at least* is no fewer than or no less. This idiom is formed by preposition and adverb, so it belongs to prepositional phrase.

d. In time (Data 27 page 252)

“Diane! You caught me just *in time*. I’m on my way out of here”.

The idiom *in time* is formed by in (preposition) and time (noun), so it belongs to prepositional phrase. The idiom in time means right time, in due course, finally, before the deadline (last minute). According to the story, Kelly just want to went to Chicago, but at the last minutes before she leave. Tanner phoned her up as and cancels her plan. It means that the meaning of in time is before the last minute.

e. On flight (Data 29 page 355)

“We’ll be *on that flight*”

The idiom *on flight* is prepositional phrase because it is formed by on as preposition and flight as noun. This idiom means a scheduled trip by plane between designated airports, an instance of traveling by air. According to the story, Senator Van Luven arranged a meeting with Diane and Kelly, but they were in Denver and she was in Washington. So she looked for the flight schedule for them and they agree by saying “we will *on that flight*”. So meaning of on flight is scheduled trip by plane.

f. On my way (Data 30 page 253)

“I’m *on my way*, see you in a little while”.

On my way means in the process of coming, on the route of a journey, soon to arrive. Based on the story, Tanner called Kelly as Diane to trap them. They arranged a meeting in a place to talk something important and Diane went to that place directly. Based on the situation in the story, the meaning of on my way is in the process of coming. . The idiom on my way is formed by preposition, pronoun and noun, so it belongs to prepositional phrase.

4. Idiom with verb as keyword

a. Fall in love (Data 31 page 25)

Diane thought, I'm *falling in love*, I'm falling in love

Fall in love means to begin to love, begin to experience feelings of love towards someone, according to story, Richard was nice and very attractive. He can make Diane happy and smile all the time. And then Diane realizes her feeling that she was falling in love with Richard. So the meaning of falling in love is begun to love. This idiom is formed by fall as verb, in as preposition and love as verb, so this idiom is idiom with verb as keyword.

b. Make a call (Data 32 page 221)

Kelly said, "I have to *make a call* first". She picked up the telephone and dialed the hotel operator.

The idiom *make a call* is idiom with verb as keyword because it is formed by verb and article. The meaning of make a call is to carry out, to perform.

According to the story, Diane asked to Kelly to have dinner, but before they went out, Kelly wants to call her friend in Paris. So the meaning of make a call is to perform a call.

c. Take easy (Data 33 page 170)

“Now that justice has been done, I’m just going to *take it easy* for a while”.

The idiom *take it easy* means to be gentle on someone or something, to be calm and not to get too angry or excited. Based on the story, Mr. Artieri was accused by Diane of a murder. She stated that she saw Mr. Artieri and his gang kill someone in the forest. But Diane did not have enough evidence to prove her statement, so there was no one believes her. And then the jury decided that Mr. Artieri was not guilty. After a trial, Mr. Artieri was interviewed by the reporter and said that he was happy because the justice has been done, he just want to be calm and not too get angry about this case. This idiom is formed by take as verb and easy adjective so it belongs to idiom with verb as keyword

d. Keep date (Data 34 page 137)

There was a moment of silent. “Darling, I’m so sorry, I can’t *keep our date* tonight”.

A date means [an arrangement to meet someone](#) in a particular time. Based on the story, Tanner and Princess have an appointment to meet on that night,

but suddenly she has to meet with her friend from another city so she couldn't go out with him. So the meaning of keep date is to keep a meeting that has planned before. This idiom is formed by keep as verb and date as noun. And the word that mostly influences the whole meaning of the idiom is the verb, so it belongs to idiom with verb as keyword.

e. Get rid of (Data 15 page 83)

“Why didn't *you get rid of* the kid before she was born?”

The idiom *get rid of* has a form of idiom with verb as keyword because it is formed by get as verb, rid as verb and of as preposition. It means to kill, to remove, destroy something, and throw away (something that you do not want any longer). According to the story, Kelly's parents married by accident, her father was a heavy drunker and jobless, they did not want to have child because they cannot treat them. So the meaning of get rid of is to kill.

f. Stay in touch (Data 37 page 318)

Diane smiled, “We're not splitting up, Kelly. When you're through talking to Sam Meadows, you can call me. We can meet in Berlin. I should have some information by then. We have our cell phones. We can *stay in touch*. I'm eager to hear what you are going to learn tonight.

The idiom *stay in touch* is idiom with verb as keyword. It is formed by stay as verb, in as preposition and touch as verb. This idiom means to

maintain communications with someone. According to the story, Kelly has to meet with Sam Meadow to get some information about her husband murder while Diane has to go to Berlin. Kelly hates that situation but Diane said that they have their cell phone. They can communicate each other by phone. So the meaning of stay in touch is to maintain communication with someone.

5. Idiom with noun as keyword

a. Red tape (Data 35 page 43)

The despair in her voice made him wince. “Mrs. Steven, I’m afraid that some *red tape* is involved.

The idiom *red tape* consists of red as adjective and tape as noun. The word that mostly influences the meaning of the idiom is noun so this idiom belongs to idiom as noun as keyword. This idiom, means bureaucracy. Based on the story, Earl Greenburg realized that there was no report about the autopsy in the coroner’s office. So he decided that the coroner cooperated with the killers. From that explanation, we can see that the meaning of red tape is bureaucracy.

b. Night after night (Data 36 page 59)

Kelly’s step father had a drinking problem. The wall between n Kelly’s bedroom and her mother and stepfather’s room was thin, and *night after night*, Kelly could hear the sounds of blows and screams.

Night after night means repeatedly for many nights. Based on the story, Kelly's stepfather had a drinking problem, and he loved to hit her mother every night. Because her wall between Kelly's bedroom and her mother was thin, she could hear the sound of blows and screams. So the meaning of night after night is repeatedly for many nights. Night after night has a form of idiom with noun as keyword because it is formed by night (noun) and after (preposition).

6. Idiom with adjective as keyword

a. Right now (Data 39 page 215)

“Oh, yes! I am interested. Of course I could not start *right now*.”

The idiom *right now* means immediately, at the present time. According to the story, Tanner asked Madeleine Smith to join to his company. She was interested, but could not join immediately because he was pregnant and getting married. So the meaning of right now is immediately. Right now has a form of idiom with adjective as keyword because it consists of right as adjective and now as adverb.

b. Interested in (Data 40 page 202)

She said to mark, “tomorrow evening there's a gallery opening if you're *interested in—*”

“Interested in” means having emotion or passion, having or showing interest. Based on the story, Kelly felt that she had never been so completely comfortable with anyone before. So she wanted to go to the gallery opening with Mark. Kelly told Mark that there are gallery opening in the city, she wanted to know if Mark having interest with that gallery or not. So the meaning of interested in is having or showing interest. This idiom belongs to idiom with adjective as keyword because I consists of interested as adjective and in as preposition.

c. Right away (Data 41 page 281)

“Your assistant, Kelly Harist, she said you needed them *right away*.”

This idiom is formed by right as adverb and away as adjective. The idiom right away means now, without delay, immediately. Based on the story, when Kelly and Diane passed a computer store, Kelly suddenly had an idea and then stepped into that store. She told to the manager that she was Tanner’s assistant and he needs three dozen of very best and most expensive computers by that afternoon. So before afternoon, the manager of that computer store brought three dozen of expensive computers to Tanner’s office, when Tanner came up and told him that he did not need those computers, he interrupted that his assistant told him that Tanner need those computer immediately. So the meaning of right away is immediately.

7. Pairs idiom

a. Over and over (Data 42 page 65)

“I know what I’ll do, I’ll just use my first name”. She said it in her mind *over and over*.

Over and over means repeatedly, repeating many times. According to the story, on her way to Manhattan, Kelly fantasized that she was become a top model in the country. She was confused about her name. And then she decided that she would use her first name. She said her name and repeating for many times. So the meaning of over and over is repeating many times. This idiom belong to idiomatic pairs because consists of world that completing each others.

b. Cat and mice (Data 43 page 208)

“This is no plan”, Kelly said scornfully. “This is a game of cat and mice, and we’re the mice”.

Cat and mouse, often expressed as cat-and-mouse game, is an English-language idiom dating back to 1675 that means "a contrived action involving constant pursuit, near captures, and repeated escapes." The "cat" is unable to secure a definitive victory over the "mouse", who despite not being able to defeat the cat, is able to avoid capture. In extreme cases, the idiom may imply that the contest is never-ending. According to the story, Tanner is always

trying to kill Diane and Kelly, but he never succeeds. They always have a way to escape. So the meaning of cat and mice is a contrived action involving constant pursuit, near captures, and repeated escapes. This idiom is idiomatic pairs because it consists of words cat and mice which in form of pair.

c. More and more (Data 44 page 18)

“No, but Richard frequently works all night. He is a scientist”. She was becoming *more and more* agitated.

More and more means increasingly, to a steadily increasing extent or degree. Based on the story, detective Greenburg came to Diane’s house to inform her that her husband was killed. Diane did not believe in and get angry, but after detective Greenburg gave her some evidence, her worry is getting bigger than before. So the meaning of more and more is increasingly. This idiom is idiomatic pairs because it consists of words more are paired each others.

d. Sooner or later (Data 45 page 305)

Diane shook her head, “No, *sooner or later* they will find a way to track us down”.

This idiom belongs to idiomatic pairs. This idiom consists of sooner which paired with later. Sooner or later means at some uncertain time in the future. According to the story, Kelly and Diane went to Barcelona to keep away from

Tanner who always tries to kill them. Kelly thought that they will be safe there, but Diane hesitated because Tanner is the people in power who have relations in many countries. So Kelly thought that sooner or later he will found them. So the meaning of sooner or later is some uncertain time in the future.

e. From time to time (Data 46 page 73)

Gary had kept in constant touch with Louis. She had bought a small, charming bungalow with a view of the Rockies in the distance, and *from time to time* her brother would visit her.

The idiom From time to time means occasionally, once in a while, sometimes, but not regularly. According to the story, Louis and Gary is brother and sister, but since Louise ran away from her crazy husband, Gary bought a small charming bungalow for her in Denver, and that's fifteen miles hundred away. And Gary always visits her once in a while if he has time. So the meaning of from time to time is once in a while. This idiom are paired each other so it belongs so idiomatic pair.

CHAPTER V

CONCLUSION AND SUGGESTION

A. CONCLUSIONS

After analyzing the data taken from the novel “Are You Afraid of the Dark”, the writer made some conclusion as follows:

1. The writer found 7 types of idiom in the novel *Are You Afraid of the Dark* and the idioms that are mostly occurred is phrasal verb which 250 idioms, phrasal prepositional verb which 19 idioms, prepositional verb which 12 idioms, idiom with verb as keyword which 9 idioms, idiom with noun as keyword which 3 idioms, idiom with adjective which 8 idioms and idiomatic pair which 5 idioms.
2. Idioms which were found have no exact grammatical structure. Especially for the forth until six form of idioms: idiom with verbs as keyword, idiom with noun as keyword and idiom as adjective as keyword. The keyword and words which form the idiom have differences in grammatical structure for each idiom. The writer determined the keyword based on which word that mostly influences the whole phrase and the meaning of its.
3. On the dictionary, idioms have many meaning. But each idiom has meaning depends on its context and story. Although there are some idioms which have the same form, but they have different meaning according to the context. For example idiom “take off” in this novel. At page 134 take off means to remove

or discard, but the idiom take off at page 305 means to leave the ground and fly.

B. SUGGESTIONS

1. The writer realizes that this writing is far from perfection. Therefore, the writer hopes it can be useful to reader especially to know about idiom.
2. In learning idioms, the learners should notice to use feeling and pay attention on the context where the idiom is occurred because one idiom could have many meaning in the dictionary.
3. For the next researchers, the writer suggests to analyze and classify the idiom in form of clauses and sentences in order to know more about idiomatic expressions.

BIBLIOGRAPHY

- Biber, Douglass, Susan Conrad and Geoffrey Leech. 2002. *Longman Student Grammar of Spoken and Written English*. England. Pearson Education Limited.
- Brown, Brooke. 2003. *Phrasal verbs as idioms*. Retrieved at July 15th 2011 www.uhv.edu/ac/efl/pdf/phrasalverbs.pdf
- Bosworth, Richard. 2000. *Introduction to phrases*. Retrieved at August 20th 2011 www.customsolution.us/positioning
- Charles F, Hockett. 2002. *Writing Poems: Third Edition*. New York: Harper Collins Publishers.
- Cole, Suzanne and Jeff Lindemann. 1990. *Reading and Responding to Literature*. Harcourt Brace Jovanich.
- Cowie, A.P., R. Mackin. 1978. *Oxford Dictionary of Current Idiomatic English*. Volume 1. Oxford. Oxford University Press.
- Cowie, A. P., R. Mackin, & Mc, Caig. 1987. *Oxford Dictionary of Current Idiomatic English*. Volume 2. Oxford: Oxford University Press.
- Cisno, Dhanny R. 2000. *Kamus Idiom Inggris-Indonesia*. Jakarta: Gramedia.
- Dixon, Robert. 1983. *Essential Idiom In English*. New Jersey: Prentice Hall, Inc.
- Fadhilah, Harist. 2006. "A Study on Idioms With Magical terminology in Jk's Rowling Harry Potter and The Goblet of Fire". Thesis. Teacher's training and education faculty. Banjarmasin.
- Fromkin, Victoria and Robert Rodman. 1974. *An Introduction to Language*. New York: Holt, Rinehart and Winston. Inc.
- Griffith, Patrick. 2006. *An Introduction to English Semantic and Pragmatic*. London : Edinburgh University Press.
- Grill, Richard. 1985. *Mastering English Literature*. London: Macmillan Education Ltd.
- Huddelston, Rodney. 1988. *English Grammar : an outline*. Cambridge University Press

- Jackson, H. 1985. *Analyzing English: An introduction to Descriptive Linguistic*. Second edition. Peramon Press.
- Kamuda, Nicholas. 2011. *Idioms*. Retrieved at august 28th 2011 (<http://www.articleinsider.com/business/translation/idioms>)
- Keraf, Gorys. 1986. *Diksi dan gaya bahasa*. Jakarta: Gramedia.
- Langacker, R. W. 1973. *Language and its Structure*. New York: Harcourt Bracejovanich, Inc.
- Langlotz, Andreas. 2006. *Idiomatic Creativity*. Philadelphia: John Benjamin publishing Company.
- McCarg and Manser. 1987. *Learners Dictionary of English Idiom*. England: Oxford University Press.
- McPartland, Pamela. 1989. *What's Up American Idiom?*. New Jersey: Prentice Hall
- Michael. 1987. *Longman Dictionary of Contemporary English New Edition*. England: Longman Group UK Limited.
- Palmer, F.R. 1981. *Semantic*. Cambridge: Cambridge University Press.
- Peaty, David. 1983. *Working With English Idiom*. Hongkong Wasten Road: Causeway Bay.
- Podis, L.A & J.M Podis. 1988. *Writing: Invention, Form and Style*. USA: Scott, Foresman and company.
- Seild, Jenifer & W.Mc Mordie. 1978. *English idiom and how to use them*. New York: Oxford University Press.
- Sentong, Kamal. 2007. *English idiomatic Expression in Their Translation in Novel "Kidnapped" by Robert Louis Stevenson*. Thesis. Adab and Humanities Faculty. Makaasar.
- Sheldon, Sidney. 2005. *Are You Afraid of The Dark*. New York: Warner book.
- Strassler, Jurg. 1981. *Idiom in English, A pragmatic analysis*. Zurich: GNV (Gunter Naarverlag Tubingen).
- Suliivan, Joseph J. dan Hadi Podo. 2011. *Kamus Ungkapan Inggris-Indonesia Dictionary of Idioms and Idiomatic Expressions*. Jakarta: Gramedia
- Swan. Michael. 1995. *Practical English Usage Second Edition*. New York: Oxford University Press.

Tangdiembon, Simon. . 2000*English Idioms in WEB'S " The Graduate" and Their Indonesian Translation in "Sarjana Muda"by Charles Wahb*. Thesis. Letter of faculty Hasanudin University. Makassar.

Wellek, Rene and Austen Waren. 1987. *Theory of Literature*. New York: Harcourt Brace World.

APPENDIX

No	Idiom	Frequency	page
1	Keep calm	2	1,131
2	Knock down	1	2
3	Looked up	19	2,26,,64,80,116,140,154,212,272,279,286,299,312319,333.343,383,387
4	Gave up	1	2
5	From time to time	2	3,73
6	Looked at	70	3,6,7,12,17,23,9,44,63,66,70,75,93,120,133,140,171,175,179,185,186,188,190,199,200,202,209,211,230,233,235,237,238,242,246,258,259,262,266,269,289,290,292,295,298,300,306,313,315,316,326,328,330,337,344,345,350,361,369,370,373,379,380,382,384,386,387,391,392,394
7	Grown up	9	4,22,83,113,167,193,226,227,242
8	Flying over	1	4
9	Looking for	7	4,6,68,211,220,235,264
10	Looming up	2	5,290
11	Bright blue	2	5,23
12	Looked out	8	5,73,209,272,305,319,355,359

13	Come up	6	5,110,143,167,273,336,
14	pulled back	3	5,36,79
15	Slammed down	10	5,15,149,210,250,260,287,313,353,367
16	Watched in	1	5
17	up and down	3	6,102,388
18	Stood up	8	6,70,84,119,215,242,337,360,
19		1	6
20	Turned to	29	6,7,28,29,37,82,90,121,171,177,179,181,185,187,20 1,202,204,212,230,268,272,274,297,329,358,372, 384,385,392
21	Looked down	2	6,322
22	Knelt down	1	7
23	Pulled out	9	7, 12 ,49 ,63,79,168,286,291,303
24	Glanced around	2	7,272
25	Hurried up	1	7
26	Leave out	1	7
27	Pulled off	1	10
28	Get off	3	10,143,262
29	Looked away	1	12

30	Stepped down	1	13
31	Walked out	11	13,80,90,160,162,224,237,280,303,345,385
32	Stepped back	2	14,101
33	Turned off	4	15,227,368,385
34	Pulled into	1	15
35	Come in	6	17,171,295,346,347,360
36	More and more	1	18
37	Wake up	3	19,20,146
38	Curl up	1	21
39	By the time	5	22,30,238,251,348
40	Patted on	1	22
41	Came up	1	22
42	Blond hair	6	23
43	Walked away	7	23,49,53,242,276,302,348
44	After all	3	24
45	Turned out to	1	24
46	Falling in love	4	25
47	Get back to	4	26,99,232,260

48	Turned over	1	26
49	Pick up	46	26,35,37,42,49,63,99,102,108,137,148,168,172,174, 201,202,205,208,212,214,221,226,236,240,246,249, 252,260,264,269,288,304,320,330,334,337,341,344, 351,353,367,375,378,382,392,394
50	Looking up	2	26,274,
51	Staring at	12	28,74,79,123,148,150,156,168,181,291,332,388
52	Turn off	2	29,219
53	Find out	12	30,187,189,190,252,259,287,333,365,376,386,393,
54	Check on	1	30
55	Parked in	1	30
56	Went out	3	30,100,220
57	Looked into	1	30
58	Come back	10	31,56,66,99,155,176,277,298,332,387
59	Locked away	1	32
60	Shut out	1	32
61	Shining down	1	33
62	Passed over	1	33
63	Shut away	1	33
64	Hold back	1	34
65	Building	3	35,115,298

	up		
66	Looked over	8	37,134,136,262,275,298,358,374
67	Leave for	1	37
68	Get away	5	37,232,242,250,305
69	Come out	14	37,43,145,147,154,185,187,206,257,288,296,356,358,374
70	Shaken out of	1	41
71	Walk down	7	41,63,100,122,144,146,295,
72	By the way	8	41,208,216,247,249,343,378,394
73	Choked up	1	43
74	Red tape	1	43
75	Carried out	1	44
76	One night stand	1	45
77	Went down	1	49
78	Stepped out of	5	49,242,256,316,390
79	Put down	1	49
80	Walked off	1	51
81	Floated	1	51

	down		
82	Held up	9	53, 121,199,204,260,313,352,355,382
83	Tumbling down	1	54
84	Slumped back	1	55
85	Black maid	1	55
86	Run down	2	55,315
87	From that time on	1	55
88	Held down	2	56,71
89	Gushing out	1	56
90	Clean up	1	59
91	Night after Night	1	59
92	Get out of	2	59,78,130,177,180,183,198,206,240,259,261,269, 270,273,276,282,287,190,300,301,305,333,338,342, 357,374,384
93	Turned down	1	60
94	Poured out	2	61,374
95	Took back	2	63,203

96	Over and over	1	65
97	Make up on	3	65,193,387
98	Glanced up	5	66,199,205,304,332,
99	Come from	1	66
100	Drew up	1	66
101	Approve of	1	69
102	Get on	2	70,72
103	Walked up to	11	70,180,218,237,248,261,302,308,343,363,391
104	Get up	9	71,88,122,204,227,241,273,280,329
105	Shoved down	1	71
106	Keep up	3	72,174,241
107	take care of	14	72,78,100,110,146,149,152,192,200,250,254,283,377,394
108	Move out	3	73,89,231
109	Walked in	6	74,78,123,142,305,331
110	Go out of	4	74,149,152,171
111	Sat down	9	74,82,90,95,123,159,277,281,308
112	Pushed away	1	75
113	Stumbled out	1	76

114	heading back to	1	78
115	Worked out	1	78
116	Ripped up	1	81
117	Tore up	1	81
118	Take up	3	81,88,129
119	Strode in	1	82
120	Lit up	10	82,85,220,269,281,305,330,378,382,383
121	Bright red	1	82
122	Trailed off	1	83
123	Get rid of	2	83,117
124	went on	3	83,84,90
125	Flunk out	1	84
126	Walk away	1	84
127	Set up	5	85,111,139,152,332
128	On that night	1	87
129	Shut down	2	87,88
130	Closed off	1	88
131	Locked off	1	88
132	Locked down	2	88,146
133	Show up	1	89,260
134	Dive off	1	91
135	More and	1	91

	more		
136	Go ahead	8	94,141,163,167,176,203,234,296
137	As far as	1	95
138	Spoke up	3	96,296,369
139	Take around	1	97
140	Stay in touch	3	98,276,318
141	Ring off	1	99
142	Cheer up	1	100
143	Come true	2	101,320
144	Take down	2	101,337
145	Drift back	1	102
146	Hold out	2	103,299
147	Come over	10	104,111,146,163,214,215,246,324,370,384,
148	Looking forward to	2	106,142
149	Stepped forward	1	107
	Move back	1	109
150	Move away	1	113
151	Cut down	1	115
152	Held out	3	115,129,215
153	Turned	2	117,315

	around		
154	Thinking up	1	117
155	Sardonic look	4	118
156	Get tired	6	122
157	Right in	3	122
158	Dressed in	1	123
159	Took seat	4	123,151,241,280
160	Figure out	3	124, 229,242
161	close down	1	124
162	Worked for	1	127
163	Walked over	27	128,146,172,175,178,180,189,206,209,212,219,230, 258,264,265,281,298,329,333,344,349,361,375,379, 384,385,393
164	Shuffled out of	1	129
165	Keep in touch	2	129,154
166	Indifferent	2	131,230
167	Caught off guard	1	131
168	Take off	8	134,175,240,298,305,309,373,380,
169	Keep date	1	137
170	Hung up	5	137,223,240,305,353
171	Send over	1	141

172	Gave in	1	143
173	Take over	2	144,298
174	Suit up	1	144
175	Come on	3	146,264,327
176	Get well	2	146,351
177	Sit down	6	151,167,210,215,346,392
178	Send out	1	152
179	Sign up	1	152
180	Get over	2	154,344
181	Move on	1	162
182	Put up	3	165,302,394
183	Stake out	1	165
184	Right over	2	169,253,
185	Take easy	2	170,177
186	Clean up	1	170
187	Reach down	3	170,373,379
188	Headed for	2	170,172
189	Pulled up	5	171,236,304,319,345
190	Drop off	2	171,276
191	Sank down on	2	173,240
192	Went by	1	173
193	Wheel down	1	173
194	Right up	1	175
195	Hurried	3	175,237,286,

	over to		
196	On way up	1	175
197	Get in	3	175, 181,210
198	Stay calm	1	176
199	Glanced out	1	176
200	Pulled over	3	177,316,355
201	Check out	3	177,180,231
202	Clear up	1	177
203	Marched up to	1	178
204	Stood out	1	179
205	Stormed up	1	183
206	Drive up	3	185,303,360
207	Call off	1	185
208	Held out	2	193,333
209	Ended up	1	193
210	Keep quite	1	193
211	Take out	7	200,225,232,254,318,330,354
212	Straight down	1	200
213	Passed away	1	201
214	On the run	1	201

215	Go back	4	201,202,226,297
216	Interested in	1	202
217	Shook out	1	205
218	Check in	1	205
219	Turn on	4	206,219,230,344
220	At least	2	207,305
221	Cut in	1	208
222	Cat and mice	1	208
223	Walked by	1	209
224	Shut up	1	209
225	Stay out of	1	211
226	Hide in	1	212
227	Right now	1	215
228	As soon as	4	216,224,253,258
229		1	217
230	Make a call	4	221
231	Glanced over	1	221
232	Keep out	1	222
234	Lock in	1	223
235	Roll down	1	228
236	Get sleep	1	229
237	Split up	3	230,318,382

238	Put on	1	230,325,394
239	Come down	2	231,373
240	Look after	2	232,321
241	Turn up	1	232
242	Step off	1	233
243	Step in	2	235,360
244	Pick out	2	238,267
245	Running low	1	238
246	Blow out	1	241
247	Run over	1	242
248	Right away	4	245,281,288,292,
249	On the line	1	246
250	Went off	1	250
251	Rush out	1	250
252	Track down	1	250,305
253	In time	1	252
254	On my way	2	252,253
255	Hurried Back down	1	258
256	race down	1	259
257	Sat up	3	262,298,340

258	Put out	1	264
259	Call out	3	266,316,390
260	Run out	4	267,341,361,373
261	Boomed over	1	273
262	Wiping out	1	281
263	Fall out	1	283
264	Fall down	1	283
265	Close out	1	286
266	Take day off	1	290
267	Spot up ahead	1	291
268	Pointed up to	1	294
269	Step up	1	295
270	Turn down	2	295,365
271	Move over	1	298
272	Pressed down	1	303
273	Sooner or later	1	305
274	Jump out	1	309
275	Blocked off	1	313

276	Work up	1	329
277	Stared out	1	345
278	Burned down	1	347
279	Crawl out	1	347
280	Welled up	1	349
281	Lean over	1	351
282	On flight	1	355
283	Gave out	1	358
284	Went up	1	358
285	Fly out	1	362
286	Move up	1	362
287	Drown out	1	366
288	Throw off	1	370
289	Stretch out	1	373
290	Get away	1	375
291	Run away	1	377
292	Hurried away	1	384
293	Blow up	2	384 ,387
294	Speed over	1	386
295	Far away	1	387
296	Looking out	2	388,389
297	Flashing over	1	388

298	Spinning up	1	389
299	Cut off	1	393
300	At the end	1	24
301	Go on	1	315

BIOGRAPHY

Muh. Sabir or usually called Ribas by his friends was born on July 29th 1988 in Sinjai. He is the second child of four children from the couple Muh. Ismail and Jubaedah Shaleh. He began his study at 1995 by entering the elementary school 152 Cemmeng and graduated at 2001. In the same year, he entered junior high school 1 Sinjai and graduated at 2004. Then he continued his school by entering senior high school 2 which in Sinjai regency and successfully graduated in 2007. In the end of the year, he enrolled at Alauddin State Islamic University of Makassar. And then he chose English Literature Department as his major that is Adab and Humanities Faculty. Being a student of English Literature Department makes his love English more and more and hopes someday he can continue his study abroad. For contact him at email ribas02@yahoo.com

