

A FUNCTIONAL STYLISTIC ANALYSIS ON LYRICAL TEXTS IN SELECTED PSYCHEDELIC ROCK SONGS OF THE DOORS

THESIS

By:

DANANG FAHRUL RACHMAWAN

NIM 070110101005

ENGLISH DEPARTMENT FACULTY OF LETTERS JEMBER UNIVERSITY 2012


A FUNCTIONAL STYLISTIC ANALYSIS ON LYRICAL TEXTS IN SELECTED PSYCHEDELIC ROCK SONGS OF THE DOORS

THESIS

A thesis presented to the English Department, the Faculty of Letters, Jember University as one of the requirements to obtain the award of Sarjana Sastra Degree in English study

By:

DANANG FAHRUL RACHMAWAN
NIM 070110101005

ENGLISH DEPARTMENT FACULTY OF LETTERS JEMBER UNIVERSITY 2012

DEDICATION

In the deepest sincerity of my heart, my thesis is dedicated to:

- 1. My dearest Father, Sugandar who has passionately inspired me to be a humble person, given full affection and endless prayer.
- 2. My dearest Mother Ninin Harita, S.Pd. who has given me her perfect love, endless prayer, sacrifices and supported me all the way.
- 3. My lovely young Brother Nurman Adhadi Yusuf, who has given me love, endless prayer and supported me as any great sibling would do.
- 4. My big family.
- 5. My Alma Mater.

MOTTO

"If the doors of perception were cleansed everything would appear to man as it is, infinite."*)

^{*)} William Blake Quotes. 2012. WWW brainyquote.com [serial online]. http://www.brainyquote.com/quotes/authors/w/william_blake_2.html [15April 2012].

DECLARATION

I hereby state that the thesis entitled *A Functional Stylistic Analysis on Lyrical Texts in Selected Psychedelic Rock Songs of The Doors* is an original piece of writing. I declare that the analysis and the research described in this thesis have never been submitted for any other degree or any publications. I certify to the best of my knowledge that all sources used and any help received in the preparation of this thesis have been acknowledged.

Jember,
The Writer,

Danang Fahrul Rachmawan 070110101005

APPROVAL SHEET

Approved and received by the Examination Committee of English Department, the Faculty of Letters, Jember University.

Secretary,	Jember, Chairman,
(Indah Wahyuningsih, S.S., M.A.) NIP. 196801142000122001	(Dr. Hairus Salikin M.Ed) NIP. 196310151989021001
The Members:	
 Prof. Dr. Samudji, MA. NIP. 194808161976031002 	()
2. Drs. Albert Tallapessy, MA., Ph.D NIP. 196304111988021001	()
3. Drs. Syamsul Anam M.A. NIP. 195909181988021001	()
Approve	ed by the Dean,

(Drs. Syamsul Anam M.A.)

NIP. 195909181988021001

ACKNOWLEDGEMENT

My deepest gratitude to Allah S.W.T., the Almighty God for His blessing so that I am able to finish my study and this thesis, entitled *A Functional Stylistic Analysis on Lyrical Texts in Selected Psychedelic Rock Songs of The Doors.* I also would like to express my grateful thanks for those who help me to write this thesis that is used to accomplish one of the final requirements to achieve Sarjana Sastra Degree at the Faculty of Letters, Jember University.

Thus, I would like to say thanks to:

- 1. Drs. Syamsul Anam, M.A., the Dean of Faculty of Letters, Jember University.
- 2. Drs. Albert Tallapessy, M.A, Ph.D., the Head of English Department as well as my second supervisor who has spent his time supervising my thesis.
- 3. Prof. Dr. Samudji, MA, my first supervisor who has given me assistance and patience.
- 4. Dr. Henriono Nugroho, M.A, my late second supervisor who gave me his time supervising my thesis, attention, guidance, advices, and inspirations.
- 5. All of the lecturers of the English Department who have given me the valuable knowledge during my academic year.
- 6. And many others who have supported and helped me to finish this thesis.

Jember,

Danang Fahrul Rachmawan

SUMMARY

"A Functional Stylistic Analysis on Lyrical Texts in Selected Psychedelic Rock Songs of The Doors"; Danang Fahrul Rachmawan, 070110101005; 2012: 47 pages; English Department, Faculty of Letters, University of Jember.

This thesis analyses three lyrical texts of intimate relationship: *When The Music's Over, Hello I Love You* and *Shaman's Blues* by The Doors. The theory used to analyze is Halliday's Systemic Functional Linguistics. This analysis is intended to know how lexicogrammatical patterns (Transitivity, Mood and Theme) are realized by semantic components (Experiential, Interpersonal and Textual Meanings). Then, semantic components are realized by situational dimensions (Field, Tenor and Mode).

This thesis uses a multi-methods research which consists of qualitative and quantitative research to find out the concepts relevant to the theoretical framework of the research. Qualitative data are used to obtain the verbal descriptions, namely three lyrical texts. While, quantitative data are used to measure the results of the data. The descriptive method is used to describe lexicogrammatical patterns, semantic components and situational dimensions. Subsequently, the measurement method is used to compare and correlate the findings in order to elaborate or sum up in detail the descriptions of qualitative method.

The results of this thesis indicate that the three lyrical texts share the same Tenor: the interaction of two lovers. However, they differ in several ways. The Field of first lyrical text is the persuasion of coming back; whereas the Mode is a persuasive text. The Field of second lyrical text is the declaration of love; meanwhile the Mode is a declarative text. The Field of third lyrical text is the description of a girl's feelings and thoughts about a man, and the Mode is an expository text. In conclusion, Systemic Functional Linguistics is used to analyze three lyrical texts in order to know how the texts are closely related in terms of the intimate relationship.

TABLE OF CONTENTS

Pages
TITLE i
DEDICATION ii
MOTTO iii
DECLARATION iv
APPROVAL SHEET v
ACKNOWLEDGEMENT vi
SUMMARY vii
TABLE OF CONTENTSviii
A LIST OF TABLES xi
A LIST OF APPENDICES xii
CHAPTER 1. INTRODUCTION
1.1 The Background of the Study 1
1.2 The Problem of the Study
1.3 The Scope of the Study
1.4 The Goal of the Study4
1.5 The Significance of the Study4
1.6 The Organization of the Study5
CHAPTER 2. THEORETICAL FRAMEWORK AND
LITERATURE REVIEW
2.1 Theoretical Framework 6
2.1.1 Stylistics
2.1.2 Systemic Functional Linguistics
2.1.2.1 Context: Situation
2.1.2.2 Text: Discourse-Semantics
2.1.2.3 Clause: Lexicogrammar

2.2 Literature Review	12
2.2.1 An Article on Murray's "Widower in the Country	, [,] , 12
2.2.2 An Article on Tennyson's "In Memoriam"	13
2.2.3 An Article on Wordsworth's "Lucy"	13
2.2.4 An Article on Wordsworth's "The Rainbow"	14
2.2.5 An Article on Mansfield's "The Doll's House"	16
CHAPTER 3. RESEARCH METHODS	
3.1 Type of Research	18
3.2 Type of Data	
3.3 Data Collection	20
3.4 Data Analysis	21
CHAPTER 4. RESULTS AND DISCUSSION	
4.1 Semantic Components in "When The Music's Over"	23
4.1.1 Experiential Meaning	23
4.1.2 Interpersonal Meaning	25
4.1.3 Textual Meaning	27
4.2 Situational Dimensions in "When The Music's Over"	29
4.2.1 Field	29
4.2.2 Tenor	29
4.2.3 Mode	29
4.3 Semantic Components in "Hello I Love You"	30
4.3.1 Experential Meaning	30
4.3.2 Interpersonal Meaning	32
4.3.3 Textual Meaning	34
4.4 Situational Dimensions in "Hello I Love You"	36
4.4.1 Field	36
4.4.2 Tenor	36
1.1.3 Mode	36

4.5 Semantic Components in "Shaman's Blues"	37
4.5.1 Experiential Meaning	37
4.5.2 Interpersonal Meaning	39
4.5.3 Textual Meaning	42
4.6 Situational Dimensions in "Shaman's Blues"	44
4.6.1 Field	44
4.6.2. Tenor	44
4.6.3. Mode	44
CHAPTER 5. CONCLUSION	46
BIBLIOGRAPHY	xiii
APPENDICES	xvii

A LIST OF TABLES

Table 1: The Relation of Context, Text and Clause	11
Table 2: Transitivity Analysis on "When The Music's Over"	24
Table 3: Circumstance Analysis on "When The Music's Over"	25
Table 4: Mood Analysis on "When The Music's Over"	25
Table 5: Modality Analysis on "When The Music's Over"	26
Table 6: Textual Theme Analysis on "When The Music's Over"	27
Table 7: Theme Analysis on "When The Music's Over"	28
Table 8: Transitivity Analysis on "Hello I Love You"	30
Table 9: Circumstance Analysis on "Hello I Love You"	32
Table 10: Mood Analysis on "Hello I Love You"	32
Table 11: Modality Analysis on "Hello I Love You"	33
Table 12: Textual Theme Analysis on "Hello I Love You"	34
Table 13: Theme Analysis on "Hello I Love You"	35
Table 14: Transitivity Analysis on "Shaman's Blues"	
Table 15: Circumstance Analysis on "Shaman's Blues"	
Table 16: Mood Analysis on "Shaman's Blues"	39
Table 17: Modality Analysis on "Shaman's Blues"	41
Table 18: Textual Theme Analysis on "Shaman's Blues"	42
Table 19: Theme Analysis on "Shaman's Blues"	43
Table 20: A General Description of Extralinguistic and Linguistic Features	48

A LIST OF APPENDICES

A. Key to Lexicogrammatical Analysis	xvii
B. The First Lyric: "When The Music's Over"	xviii
B.1 The Lyric of "When The Music's Over"	xviii
B.2 Clause Boundary of "When The Music's Over"	xixi
B.3 Lexicogrammatical Analysis on "When The Music's Over"	xxii
B.4 Marked Theme Analysis on "When The Music's Over"	xxxii
C. The Second Lyric: "Hello I Love You"	xxxii
C.1 The Lyric of "Hello I Love You"	xxxii
C.2 Clause Boundary of "Hello I Love You"	xxxiii
C.3 Lexicogrammatical Analysis on "Hello I Love You"	xxxivi
C.4 Marked Theme Analysis on "Hello I Love You"	xxxviii
D. The Third Lyric: "Shaman's Blues"	xxxviiii
D.1 The Lyric of "Shaman's Blues"	xxxviiii
D.2 Clause Boundary of "Shaman's Blues"	xli
D.3 Lexicogrammatical Analysis on "Shaman's Blues"	xliii
D.4 Marked Theme Analysis on "Shaman's Blues"	xlviiii