

A SEMIOTICS ANALYSIS OF BARCLAYS PREMIER LEAGUE CLUB'S LOGOS

RESEARCH PAPER

Submitted as a Partial Fulfillment of Requirements
for Bachelor Degree of Education
in English Department

MUHAMMAD SURYA ISMAIL
A320080153

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013**

APPROVAL

**A SEMIOTICS ANALYSIS OF BARCLAYS PREMIER CLUB'S
LOGOS**

by:

MUHAMMAD SURYA ISMAIL

A320 080 0153

**Approved to be examined by
Consultant team**

Consultant I

Drs. H. Maryadi, MA.

NIP. 1958 03 04 1986 03 1001

Consultant II

Dra. Siti Zuhriah Ariatmi, M. Hum.

NIK. 225

ACCEPTANCE

Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta

On March, 2013

Team of Examiners:

1. Drs. H. Maryadi, MA.

(Chair Person)

2. Dra. Siti Zuhriah Ariatmi, M.Hum

(Member I)

3. Dra. Dwi Haryanti, M.Hum

(Member II)

()
()
()

Dean,

Drs. H. Sofyan Anif, M.Si.
NIK 547

TESTIMONY

Herewith, the writer states that there is no proposed work before in this research to get the Bachelor Degree in a certain University and as long as the writer knows that there is also no work or idea that has ever been written or published by other people, except referred written in this research paper and mentioned in the bibliography.

If it is proved there is mistake in the writer's statements above later in the future, so he will be wholly responsible.

Surakarta, March 2013

The writer

MUHAMMAD SURYA ISMAIL
A 320 080 0153

MOTTO

Convincing foolishness will win over hesitate smartness.

(Mario Teguh in Mario Teguh Golden Ways)

DEDICATION

This Research Paper is dedicated to:

1. My Parents who have given me so much love, support, and care.
2. My brothers.
3. My friends.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praise is for Allah, Lords of the universe. I bear witness that there is no deity worthy of worship except Allah, alone with no partner. And I bear witness that Muhammad is His slave and Messenger. To proceed:

The greatest praise and thank to Allah who has blessed the writer to finish his research paper, entitled A SEMIOTICS ANALYSIS OF BARCLAYS PREMIER LEAGUE CLUB'S LOGOS. Moreover, the writer wants to express his gratitude and appreciation to some people who have given contribution in finishing this research paper.

1. Drs. Sofyan Anif, M.Si., the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta.
2. Titis Setyabudi, S.S.,M.Hum, the Chief of English Department.
3. The first consultant, Drs. H, Maryadi, MA., for the great help and effort in leading the writer to accomplish this research paper.
4. The second consultant, Dra. Siti Zuhriah Ariatmi, M. Hum., for the willingness to give advice about the weaknesses of this research.
5. Dra. Dwi Haryanti, M. hum, for being the third examiner.
6. Sigit Haryanto, Drs., M.Hum., as the academic advisor who has given the attention and guidance as long as the writer studies in the university.

7. His beloved Mom (you are the toughest!) and Dad (thanks for the greatest moments) for the support, prayers, finance. His older brothers (I finished it dudes!).
8. His friends Sabar (Bang, thanks for the suggestion) and Trimo (thanks for the jokes and the support).
9. Yosi (The cartoon lover).
10. Amirul Husna (Lek, thanks for the service and relationship).
11. Anang Bahrudin. (Thanks for the nice boarding house).
12. Last but not least, those who can't be mentioned one by one who have supported him.

Surakarta, March 2013

The Writer

Muhammad Surya
Ismail

ABSTRACT

Muhammad Surya Ismail. A320080153. A SEMIOTICS ANALYSIS OF BARCLAYS PREMIER LEAGUE CLUB'S LOGOS. Muhammadiyah University of Surakarta. Research Paper. 2013.

Our daily life aspects are full of signs including icon, index, and symbol. The objectives of this research are to describe how the Barclays Premier League club's logos lead to the identity of the event they represent and the meaning of Barclays Premier League club's logos.

The data are the Barclays Premier League club's logos which are taken from the Football club official website. In collecting the data, the writer applied the documentation and observation. The theories used are the Pierce theory and Saussure theory. Pierce emphasized his theory on the representamen, interpretant, and object. Then, Saussure emphasized his theory in analyzing sign using the signifier and signified criteria. The type of the research is qualitative interpretative type. The several steps are done to analyze the data. In analyzing to describe how the Barclays Premier League club's logos lead to the identity of the event they represent, the steps are: analyzing the representamen, analyzing the interpretant, and analyzing the object. In analyzing meaning, the steps are: analyzing signifier and analyzing the signified.

This research shows that (1) the events that Barclays Premier League club's logos represent are: cultural, historical, and personal symbol, and (2) the meanings are: referring to culture, religion, and organization that exist in society.

Key words: Semiotics and Barclays Premier League club's logos.

Consultant I

Drs. H. Maryadi, MA.

NIP. 1958 03 04 1986 03 1001

Consultant II

Dra. Siti Zuhriah Ariatmi, M. Hum.

NIK. 225

Drs. H. Sofyan Anif, M.Si.

NIK 547

TABLE OF CONTENT

COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	x
LIST OF EXHIBITS.....	xii
LIST OF APPENDICES.....	xiii
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Previous Study.....	2
C. Focus of the Study.....	3
D. Objective of the Study.....	4
E. Benefit of the Study.....	4
F. Research Paper Organization.....	5
CHAPTER II: UNDERLYING THEORIES	6
A. Notion of Semiotics.....	6
B. Typology of Sign.....	15
C. Notion of Logo.....	19

D. Notion of Barclays Premier League.....	19
E. Understanding Reasons of the Use of the Picture	20
CHAPTER III: RESEARCH METHOD.....	21
A. Type of the Study.....	21
B. Object of the Study.....	21
C. Data and Data Source.....	21
D. Technique of Data Collection.....	22
E. Technique of Data Analysis.....	22
CHAPTER IV: DATA ANALYSIS AND DISCUSSION.....	24
A. Data Analysis.....	24
B. Discussion of the Finding.....	55
CHAPTER V: CONCLUSION AND SUGGESTION	58
A. Conclusion	58
B. Suggestion	59
BIBLIOGRAPHY.....	60
VIRTUAL REFERENCES.....	61
APPENDICES.....	62

LIST OF EXHIBITS

Exhibit 1: Manchester United.....	2
Exhibit 2: The Three Terms in Saussure’s Dyadic Sign Model.....	11
Exhibit 3: Jakobson Model for Verbal Communication	13
Exhibit 4: Barthes’s Sign Map.....	14
Exhibit 5: Scheme of the Type of Sign.....	18

LIST OF APPENDICES

Data 1: Liverpool Football Club.....	24
Data 2: Chelsea Football Club	26
Data 3: Arsenal	28
Data 4: Aston Villa.....	29
Data 5: Everton	31
Data 6: Fulham Football Club	33
Data 7: Tottenham Hotspur	34
Data 8: Manchester United	35
Data 9: Newcastle United	37
Data10: Swansea City	38
Data 11: Queens Park Rangers	40
Data12: Reading Football Club	41
Data 13: Sunderland	43
Data 14: Southampton	45
Data 15: Stoke City	46
Data 16: West Bromwich Albion	48
Data 17: West Ham United	49
Data 18: Wigan Athletic	51
Data 19: Manchester City	52
Data 20: Norwich City	54