

SKRIPSI

**AN ANALYSIS OF FIGURATIVE LANGUAGE USED IN SONG LYRICS
OF “SPEAK NOW” ALBUM BY TAYLOR SWIFT**

By
NITA KURNIAWATI
NIM 201432049

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
UNIVERSITAS MURIA KUDUS**

2018

**AN ANALYSIS OF FIGURATIVE LANGUAGE USED IN SONG
LYRICS OF “SPEAK NOW” ALBUM BY TAYLOR SWIFT**

SKRIPSI

**Presented to the University of Muria Kudus in Partial Fulfillment of the
Requirements for Completing the Sarjana Program in the Department of
English Education**

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2018

MOTTO AND DEDICATION

Motto:

- Dreaming believes, so just believe what we dream
- It is hard to fail, but is worse never to have tried to succeed
- Fearless is getting back up and fighting for what you want over and over again...even though every time you've tried before you've lost (*Taylor Swift*)

Dedication:

- Her amazing parents
(Mr.Muhtadi and Mrs.
Fandilah)
- Her beloved brothers and
sister
- All her loyal friends
- Her inspiration who gives her
so much hopes (*Taylor Swift*)

ADVISORS' APPROVAL

This is to certify that the *Skripsi Proposal* of Nita Kurniawati (NIM 201432049) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 20th of August 2018

Advisor I

Titis Sulistyowati, S.S, M.Pd

NIDN. 0002048101

Kudus, 20th of August 2018

Advisor II

Fajar Kartika, S.S, M.Hum

NIDN. 0628067601

Acknowledged by
Head of English Education Department
The Faculty of Teacher Training and Education

Nuraeningsih, S.Pd, M.Pd

NIDN. 0612077901

EXAMINER' APPROVAL

This is to certify that the Skripsi of Nita Kurniawati (NIM: 2014-32-049) has been approved by the Examining Committee as requirement for the Sarjana Degree of English Education.

Kudus, 31st of August 2018
Skripsi Examining Committee:

Titis Sulistyowati, S.S, M.Pd
NIDN.0002048101

,Chairperson

Ahdi Riyono, S.S., M.Hum
NIDN. 0606057701

,Member

Mutohhar, S.Pd., M.Pd
NIDN. 0621018302

,Member

Dra. Sri Endang Kusmaryati, M.Pd
NIDN. 0631036128

,Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd
NIDN. 0019126201

ACKNOWLEDGEMENT

First of all, the researcher would like to say thanks to Great god Allah SWT, the lord of universe for all of mercy the writer got in completing the study in English Education Department and accomplishing the researcher's skripsi entitled *An Analysis of Figurative Language Used in Song Lyric of "Speak Now" album by Taylor Swift.*

This skripsi is accomplished with so many help of others. the researcher realized that actually her could not complete this *skripsi* without advice, encouragement, guidance, suggestion, and support from many people. in this opportunity the writer would like to express sincere gratitude to:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty.
2. Nuraeningsih, S.Pd , M.Pd as the Head of English Education Department who really supports.
3. Titis Sulistyowati, S.S., M.Pd. as the first advisor who give so many correction and advices in doing skripsi.
4. Fajar Kartika, S.S., M.Hum as the second advisor who has already approved this research and given a lot of guidance in writing this skripsi.
5. All of lecturers in English Education Department Teacher Training and Education Faculty of Muria Kudu 55 y.
6. Her beloved parents, her mother Mrs. Fandilah for the endless love, pray, and support, and her father Mr. Muhtadi for the phone call every week in order to remind me to keep going and never giving up.
7. Also to the three brother of her family, her beloved sisters AsihNawang Sari and her beloved brother Deni and Ichwan who never stop asking about the completion of my study. Their text messages keep me annoyed but magically give her reason to be focus to finish her study as soon as possible, for that she is really grateful to have you two in my life.
8. The researcher very grateful to have some close friends who always support me. The first appreciation goes to Yaya, Hesty, Dian, Dyah,

Rizkiand Budi You are always a good listener for every problem her faced, especially when her had to revise this thesis and re-start over and over again. Your oppinions never stop surprise and also allow her to see the problem from a different angle.

9. The researcherwould like to say thanks to her brothers of AsramaSeperjuangan; the beloved twins Yuni Sarah and Yuni sari, Widya, Eka and Puji (tante) thank you for being such a good neighbor who always ready to help, and thank you for the gaming time that we have every night.
10. Finally, the researcherwould like to thank everybody who was important to the successful realization of this under graduate Skripsi. This undergraduate thesis is far from perfect, but it is expected that it will be useful not only for the researcher, but also for the readers. For this reason, constructive thoughtfull suggestion and critics are welcomed.

ABSTRACT

Kurniawati,Nita.2018. *An Analysis of Figurative Language Used in Song Lyrics of “Speak Now” Album by Taylor Swift.* Skripsi.English and Education Department,Teacher Training and Education Faculty, Muria Kudus University.Advisor: (1) TitisSulistyowati, S.S, M.Pd(2) FajarKartika, S.S, M.Hum

Key words: Figurative Language, Song and Lyrics

The language in the song lyrics is more like the language of a poem. One of the things that can make the lyric so powerful is figure of speech, they can be used in songs to express the thought and felling to sing and hear. Based on the writer's experience, not every student of English Education understands the meaning of figurative language in a song lyric because student of English Education does not get any literature subject. So the writer wants to help the students of English Education keep at distance from their alienation with the English Education literature. The writer also hoped that the students to know about the expressions or language style that used in the song lyrics.

This research has purposes to find out the answer of the statement of the problem. The purposes of this research are: (1) to find out the types of figurative language used in song lyrics of “Speak Now” album by Taylor Swift. And (2) to describe the interpretation of figurative language used in song lyrics of “Speak Now” album by Taylor Swift.

This research design is a descriptive qualitative research. The data of the research is type of figurative language used in song lyrics, and for the data source it is taken from all the song lyrics of “Speak Now” album by Taylor Swift, and from the data analysis is to explain about some method to do analysis data.

The result of this research shows that the total number of types of figurative language used in song lyrics of “Speak Now” album by Taylor Swift are 48 types of figurative language. And the dominant one is Hyperbole, there are totally 17 types. And that there are 10 similes, 8 personification, 8 symbol. 2 metaphor, 2 oxymoron and 1 synecdoche that is used in the song lyrics of “speak now” album by Taylor Swift.The writer concluded that there are seven types of figurative language used in song lyrics, they are Hyperbole, Personification, Simile, Metaphor, Symbol, Synecdoche, and oxymoron.

Figurative language has different functions and meanings. The application of figurative languages in daily life, especially in public speaking, it will more interested to be analyzed. So researcher suggest the other researcher to take that kinds of thing as their object of the study. Because the analysis will be interested and give enough contribution in understanding the figurative language itself.The writer really hopes the student to should love the song, should love to trying listening to the song. So, In English teaching and learning process uses the songs as material can be very interesting to learning English.

ABSTRAK

Kurniawati, Nita. 2018. *Sebuah Analisis Gaya Bahasa yang Digunakan dalam lirik “Speak Now” Album by Taylor Swift.* Skripsi. Departemen Pendidikan Bahasa Inggris,Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus.Pembimbingr: (1) Titis Sulistyowati, S.S, M.Pd (2) Fajar Kartika, S.S, M.Hum

Kata Kunci : *Gaya Bahasa, Lagu, dan Lirik*

Bahasa dalam lirik lagu cenderung seperti Bahasa puisi. Salah satu hal yang dapat membuat sebuah lirik menjadi menarik adalah gaya bahasa.gaya Bahasa adalah hal penting dalam pembuatan lirik lagu, Sehingga lagu yang telah dibuat menjadi lebih dan puas untuk di nyanyikan dan didengar. Berdasarkan pengalaman penulis, siswa pendidikan Bahasa Inggris tidak mengerti makna gaya Bahasa dalam sebuah lirik lagu. Itu dikarenakan mereka tidak mendapatkan banyak pelajaran tentang gaya bahasa. Jadi penulis ingin membantu siswa pendidikan Bahasa Inggris agar tetap dekat dengan literature Bahasa Inggris dan mengetahui ekspresi atau gaya Bahasa dalam lirik lagu.

Penelitian ini memiliki tujuan untuk menekan jawaban dari rumusan masalah. Tujuan penelitian ini adalah: (1) untuk meneukan jenis jenis gaya Bahasa yang digunakan dalam lirik lagu pada “speak now” Album oleh Taylor Swift. Dan (2) untuk menggambarkan makna gaya Bahasa yang digunakan dalam lirik lagu pada “Speak Now” Album oleh Taylor Swift.

Desain penelitian ini adalah penelitian descriptive kualitatif. Data dari penelitian ini adalah jenis gaya bahasa yang digunakan dalam lirik lagu pada “Speak Now” Album oleh Taylor Swift, dan untuk sumber datanya diambil dari seluruh lirik lagu pada “Speak Now” Album oleh Taylor Swift, dan data analisis adalah untuk menjelaskan tentang beberapa metode yang digunakan untuk menganalisis data.

Hasil penelitian ini menunjukkan bahwa jumlah total jenis gaya bahasa yang digunakan dalam lirik lagu pada “Speak Now” Album oleh Taylor Swift ada 48 gaya bahasa. Dan yang paling dominan adalah Hiperbola. Terdapat 17 hiperbola dalam lirik lagu tersebut. Kemudian ada 10 simil, 8 simbol, 2 methapora, 2 oximoron, dan 1 sinekdot yang digunakan dalam lirik lagu pada “Speak Now” Album oleh Taylor Swift. Penulis menyimpulkan bahwa ada 7 jenis gaya bahasa yang digunakan dalam lirik lagu, itu adalah hiperbola, personifikasi, simil, simbol, metaphora, oksimoron dan sinekdot.

Penerapan Bahasa figurative dalam kehidupan sehari-hari, khususnyadalam public speaking, akan lebih tertarik untuk di analisis. Jadi, peniliti menyarankan peniliti lain untuk mengambil hal-hal semacam itu sebagai objek penelitian mereka. Karena analisis akan menarik dan akan memberikan kontribusi yang cukup dalam memahami Bahasa kiasan itu sendiri.Penulis sangat berharap kepada siswa untuk harus suka dengan lagu, dan harus suka mendengarkan lagu. Jadi, dalam kegiatan belajar mengajar Bahasa Inggris menggunakan lagu sebagai materi dapat menjadi sangat menarik.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
KNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xiii
LIST OF APPENDICES	xiv
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem.....	2
1.3 Purpose of the Research	2
1.4 Significance of the Research	3
1.5 Scope of the Research	3
1.6 Definition of Terms.....	4
CHAPTER II REVIEW TO RELATED LITERATURE	
2.1. Figurative Language.....	5
2.2. Definition of Song.....	8
2.3. Review of the Previous Research.....	10
2.4. Theoretical Framework	10
CHAPTER III METHOD OF THE RESEARCH	
3.1. Design of the Research	12
3.2. Data and Data Source	12
3.3. Data Collecting	13
3.4. Data Analysis.....	13

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Types of Figurative Language used in Song Lyrics of “Speak Now” Album by Taylor Swift.....	14
4.2	The Number Types of Figurative Language on the Song lyrics of “Speak Now” Album by Taylor Swift	21

CHAPTER V DISCUSSION

5.1	Figurative Language of “ Speak Now” Album by Taylor Swift.....	21
5.1.1	Hyperbole.....	21
5.1.2	Personification	23
5.1.3	Simile	24
5.1.4	Metaphor	25
5.1.5	Symbol	26
5.1.6	Synecdoche	26
5.1.7	Oxymoron	27

CHAPTER VI CONCLUSION AND SUGESTION

6.1	Conclusion	29
6.2	Suggestion	29

REFERENCES	30
-------------------------	----

APPENDICES	31
-------------------------	----

LIST OF TABLES

Table	Page
3.1. Classifying the Figurative Language which find in this Songs.....	13
4.1 The Writer Analyzes the Lyric of Songs and Interpretation to make a Clear Definition.....	14
4.2 The Number Types of Figurative Language on the song lyrics by Taylor Swift	21

LIST OF APPENDICES

Appendix	page
1. Mean.....	31
2. Speak Now	32
3. Mine.....	33
4. Back to December	34
5. Dear John.....	35
6. Enchanted	36
7. Long Live	37
8. The Story of Us.....	38
9. Haunted.....	39
10. Last Kiss.....	40
11. Spark Fly.....	41
12. Innocent.....	42
13. Better than Revenge.....	43
14. Never Grow Up.....	44
15. statement	45
16. KeteranganSelesaiBimbingan	46
17. PermohonanUJianSkripsi	47
18. Curriculum Vitae	48