

ABSTRAK

Yandi 2023. An Analysis of Figurative Language on the Lyric “Easy On Me” Song By Adele. Skripsi, English Language Education Program Faculty of Teacher Training and Education Universitas Maritim Raja Ali Haji. Advisor (I) Assist. Prof. Dewi Murni, S.S., M.Hum. (II) Assist. Elsa Ernawati Nainggolan, S. Pd., M. Pd.

Keyword : Figurative Language, Analysis Song Lyric, Adele song easy on me,

Dalam kehidupan sehari-hari orang-orang sering bernyanyi, terutama dalam bahasa Inggris, bernyanyi sangat sulit untuk dipahami pengucapannya begitu pula makna lirik yang tidak jelas. Dalam penelitian ini, peneliti menggunakan penelitian kualitatif. Penelitian ini dilakukan dengan tujuan menggambarkan makna gaya bahasa dalam lagu lirik Adele's Easy on Me. Para peneliti melakukan penelitian untuk menemukan gaya bahasa yang digunakan dalam lirik lagu "Easy on Me" yang dinyanyikan oleh Adele. Peneliti sendiri menggunakan lembar penelitian dan dokumentasi terhadap lembar dokumen yang diuraikan, dengan pengolahan data verbal untuk mendapatkan makna yang paling mendekati, bertujuan untuk mendapatkan kosakata baru sebagai material pendidikan. Peneliti menemukan bahwa ada lima jenis gaya bahasa yang digunakan dalam lagu "Easy on Me" oleh Adele: personifikasi 4 temuan gaya bahasa, metonymy 2 temuan, simbol 8 gaya bahasa, litotes 5 gaya bahasa, hyperbole 3 temuan didalamnya, dan lebih banyak makna dalam setiap lirik. Ada beberapa alasan mengapa penulis lagu menggunakan banyak ekspresi “simbol” dalam membuat lagu ini: itu digunakan untuk menunjukkan emosi positif karena kata-kata yang digunakan memicu kesedihan untuk membuat pendengar megalami apa yang dirasakan penyanyi.

ABSTRAC

Yandi 2023. An Analysis of Figurative Language on the Lyric "Easy On Me" Song By Adele. Skripsi, English Language Education Program Faculty of Teacher Training and Education Universitas Maritim Raja Ali Haji. Advisor (I) Assist. Prof. Dewi Murni, S.S., M.Hum. (II) Assist. Elsa Ernawati Nainggolan, S.Pd., M.Pd.

Keyword : Figurative Language, Analysis Song Lyric, Adele song easy on me,

People frequently sing in everyday situations, especially in English. However, singing is notoriously difficult to pronounce and interpret musically. Researchers used qualitative research for this study. This study aims to explain the significance of linguistic style in the lyrics to Adele's song Easy on Me. The language style utilized in the lyrics of Adele's song "Easy on Me" was investigated by the researchers. In order to acquire new vocabulary for educational purposes, the researchers themselves employed research sheets and documentation in comparison to the indicated sheets of documentation, processing verbal data to derive the closest meaning. Five different linguistic styles were identified by the researchers in Adele's lyrics for "Easy on Me": four linguistic discoveries personified, the metonymy of 2 findings, the symbol of 8 linguistic styles, the litotes of 5 linguistic style, the hyperbole of 3 findings in it, and more meaning in each lyrics. There are several reasons why the songwriter uses so many "symbol" expressions in making this song: it's used to indicate positive emotions because the words used trigger sadness to make megalithic what the singer feels.

