

**A FUNCTIONAL STYLISTIC ANALYSIS
ON MELANCHOLIC LOVE LYRICAL TEXTS**

THESIS

Written by:

KHELISIE AJENG SYAHPUTRI

NIM: 070110101095

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY**

2011

DEDICATION

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

1. My dearest papiput, Mursid Ariyadi who teaches me everything, gives full contribution, affection, motivation and endless attention.
2. My dearest mummyput Sofa Trili Indra Purwati who teaches me real experiences of life as a woman, a good sharing friend, gives endless prayer, sacrifices and supports me all the way.
3. My lovely little sisters Indira Rosandri Ajeng Syahputri and Silviana Ajeng Syahputri, who give me their biggest love and become very great great friends as any great siblings, would do.
4. Bagus Riski Ilmawan, who still becomes the best right man in my life for showering me with his full affection, my biggest spirit booster, and giving me true unconditional love I have never imagine.
5. My Alma Mater.

MOTTO

"Never say never."

Justin Bieber

DECLARATION

I hereby state that the thesis entitled *A Functional Stylistic Analysis on Melancholic Love Lyrical Texts* 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, June 2011

The writer,

Khelsie Ajeng Syahputri

070110101095

APPROVAL SHEET

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

Jember, June 2011

Secretary,

Chairman,

(Hat Pujiati S.S., M.A.)

NIP. 198009082005012001

(Dr. Hairus Salikin M.Ed)

NIP. 196310151989021001

The Members:

1. Dr. Henriono Nugroho, MA. (.....)
NIP. 195109011983031002
2. Drs. Wisasongko, MA. (.....)
NIP. 196204141988031004
3. Dra. Hj. Meilia Adiana M.Pd. (.....)
NIP. 195105211981032002

Approved 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 Melancholic Love Lyrical Texts*.

I also would like to thank the following people:

1. Drs. Syamsul Anam, M.A, the Dean of the Faculty of Letters and Drs. Moch. Ilham, M.Si, the Head of English Department, for giving me the chance to complete my study by writing this thesis.
2. Dr. Henriono Nugroho, M.A, my first supervisor and Drs. Wisasongko, M.A, my second supervisor, who have provided their precious time, patience in advising me and guiding me to finish my thesis.
3. All of the lecturers of the English Department who have given me the valuable knowledge during my academic year.
4. The staffs and librarians of the Faculty of Letters, for their kindness in helping me to manage everything related to my academic and find the references.
5. My friends in the Academic Year of 2007, especially in the Linguistic class more than ever my partners in crime, Rezti, Pi'inx and Ndut, who side by side, accompanying me through the long academic struggle and keep fighting in finishing our study together.
6. All of my lovely friends that I ever had, thanks for the supports, cheerful and joyful life.

I do expect that this thesis may provide a helpful and has positive contribution for those who concern with linguistics, mainly stylistics.

Jember, June 2011
Khelsie Ajeng Syahputri

SUMMARY

“A Functional Stylistic Analysis on Melancholic Love Lyrical Texts”; Khelsie Ajeng Syahputri, 070110101095; 2011: 52 pages; English Department, Faculty of Letters, Jember University.

This thesis analyses three lyrical texts of melancholic love: *My Happy Ending* by Avril Lavigne, *I Hate Everything about You* by Ugly Kid Joe and *Please Don't Leave Me* by Pink. This analysis deals with stylistics and especially class word, lexical cohesion and personal reference (cohesive devices). It will be used to find out the stylistic and cohesive devices of the theme of sad-love as the scope of this study. The study is a stylistic analysis based on Halliday's Functional Stylistics. The supporting study of this thesis is Halliday's Functional Discourse. The two theories provide very useful theoretical and analytical framework for exploring and explaining how texts mean. This thesis is intended to know how class word, cohesive chains realize cohesive devices (lexical cohesion and personal reference) in the relation with lexicogrammatical patterns (transitivity, mood and theme). Then, both semantic components and cohesive devices realize context of situation (field, tenor and mode).

This thesis uses library 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. The descriptive method is used to describe class word, cohesive devices and context of situation.

The result of this thesis indicates that the three lyrical texts share the same tenor: the interaction between two lovers. However, they differ in many ways. The field of first lyrical text is the sad-love of a girl toward a boy; whereas the mode is a narrative text. The field of second lyrical text is the hatred and criticism of a boy toward a girl; meanwhile the mode is a descriptive text. The field of the third lyrical text is the persuasion of a girl which is full of expectation toward a boy, and the mode is a persuasive text. In conclusion, Functional Stylistic Analysis is used to analyze

three lyrical texts in order to know how the texts are closely related in terms of the melancholic or sad-love relationship story.

TABLE OF CONTENTS

TITLE	i
DEDICATION.....	ii
MOTTO	iii
DECLARATION.....	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
SUMMARY	vii
TABLE OF CONTENTS.....	ix
A LIST OF TABLES	xiii
A LIST OF APPENDICES.....	xiv

CHAPTER 1. INTRODUCTION

1.1 The Background of the Study.....	1
1.2 The Problem of the Study	4
1.3 The Scope of the Study	4
1.4 The Goal of the Study.....	4
1.5 The Significance of the Study	5
1.6 The Organization of the Study	5

CHAPTER 2. THEORETICAL FRAMEWORK

AND LITERATURE REVIEW

2.1 Theoretical Framework.....	6
2.1.1 Stylistics.....	6
2.1.2 Class Word	8
a. The Noun.....	8
b. The Verb	8
c. The Adverb	8

d. The Adjective.....	9
2.1.3 Lexical Cohesion	9
a.Reiteration	9
1) Repetiton.....	9
2) Synonym	10
3) Antonym	11
4) Hyponym	12
5) Co-hyponym	13
6) Meronym.....	13
7) Co-meronym	13
b. Collocation.....	14
2.1.4 Personal Reference.....	16
a. Anaphoric Reference	16
b. Cataphoric Reference	17
c. Exophoric Reference.....	17
2.1.5 Context of Situation	18
a. Field	19
b. Tenor.....	19
c. Mode	19
2.2 Literature Review	20
2.2.1 An Article on Tennyson’s “ <i>In Memoriam</i> ”	20
2.2.2 An Article on Stevens’ “ <i>Dry Loaf</i> ”	21
2.2.3 An Article on Wordsworth’s “ <i>Lucy</i> ”	22
2.2.4 An Article on Tennyson’s “ <i>Crossing the Bar</i> ”	23

CHAPTER 3. RESEARCH METHOD

3.1 Type of Research.....	24
3.2 Type of Data	24
3.3 Data Collection.....	25

3.4 Data Analysis.....	26
3.4.1 Presenting data analysis	26
3.4.2 Summary of findings.....	26
3.4.3 Interpretation of findings	26

CHAPTER 4: DISCUSSION

4.1 Song One: “My Happy Ending”	27
4.1.1 Class Word.....	27
4.1.2 Lexical Cohesion	29
4.1.3 Personal Reference.....	31
4.1.4 Field	32
4.1.5 Tenor.....	33
4.1.6 Mode	34
4.2 Song Two: “I Hate Everything about You”	35
4.2.1 Class Word.....	35
4.2.2 Lexical Cohesion.....	36
4.2.3 Personal Reference.....	38
4.2.4 Field	39
4.2.5 Tenor	40
4.2.6 Mode	41
4.3 Song Three: “Please Don’t Leave Me”	42
4.3.1 Class Word.....	42
4.3.2 Lexical Cohesion.....	44
4.3.3 Personal Reference.....	46
4.3.4 Field	46
4.3.5 Tenor	48
4.3.6 Mode	49

CHAPTER 5: CONCLUSION..... 51
BIBLIOGRAPHY xv
APPENDIX xviii

A LIST OF TABLES

Table 1: The Relation of Context, Text and Clause.....	20
Table 2: Class Word Analysis on “ <i>My Happy Ending</i> ”	28
Table 3: Lexical Chain Analysis on “ <i>My Happy Ending</i> ”	30
Table 4: Personal Reference Analysis on “ <i>My Happy Ending</i> ”	31
Table 5: Class Word Analysis on “ <i>I Hate Everything about You</i> ”	36
Table 6: Lexical Chain Analysis on “ <i>I Hate Everything about You</i> ”	37
Table 7: Personal Reference Analysis on “ <i>I Hate Everything about You</i> ”	39
Table 8: Class Word Analysis on “ <i>Please Don’t Leave Me</i> ”	43
Table 9: Lexical Chain Analysis on “ <i>Please Don’t Leave Me</i> ”	45
Table 10: Personal Reference Analysis on “ <i>Please Don’t Leave Me</i> ”	46
Table 11: A General Description of Linguistic and Non-Linguistic Features	50

A LIST OF APPENDICES

A. Song One: “My Happy Ending”	xviii
A.1 The Lyric of “My Happy Ending”	xviii
A.2 Clause Boundary of “My Happy Ending”	xx
A.3 Transitivity Analysis on “My Happy Ending”	xxiii
A.4 Mood Analysis on “My Happy Ending”	xxvi
A.5 Theme Analysis on “My Happy Ending”	xxx
B. Song Two: “I Hate Everything about You”	xxxiii
B.1 The Lyric of “I Hate Everything about You”	xxxiii
B.2 Clause Boundary of “I Hate Everything about You”	xxxv
B.3 Transitivity Analysis on “I Hate Everything about You”	xxxvi
B.4 Mood Analysis on “I Hate Everything about You”	xxxviii
B.5 Theme Analysis on “I Hate Everything about You”	xl
C. Song Three: “Please Don’t Leave Me”	xlii
C.1 The Lyric of “Please Don’t Leave Me”	xlii
C.2 Clause Boundary of “Please Don’t Leave Me”	xliv
C.3 Transitivity Analysis on “Please Don’t Leave Me”	xlvi
C.4 Mood Analysis on “Please Don’t Leave Me”	xlviii
C.5 Theme Analysis on “Please Don’t Leave Me”	li

BIBLIOGRAPHY

- Butt, David. 1988. "Randomness, Order and the Latent Patterning of Text" in David Birch and Michael O' Toole (eds.) *Functions of Style*. London: Pinter Publishers.
- Butt, David. 1988. "Ideational Meaning and the Existential Fabric of a Poem" in Fawcett, Robin and David Young (eds.). *New Development in Systemic Linguistics*. Volume 2: Theory and Application. London: Pinter Publishers. Ps. 173-218.
- Butt, David et al. 1995. *Using Functional Grammar: An Explorer's Guide*. Sydney: Macquarie University.
- Blaxter et al. 1997. *How to Research*. Philadelphia: Open University Press.
- Carter, Ronald. 1982. *Language and Literature: An Introductory Reader in Stylistics*. London: George Allen & Unwin.
- Chapman, R. 1973. *Linguistics and Literature: An Introduction to Literary Stylistics*. London: Edward Arnold.
- Djajasudarma, Fatimah, T. 1993. *Metode Linguistik: Ancangan Metode Penelitian dan Kajian*. Bandung: P.T. Eresco.
- Egins, Suzanne. 1994. *An Introduction to Systemic Functional Linguistics*. London: Pinter Publishers.
- Halliday, M.A.K. 1971. "Linguistic Function and Literary Style" An Inquiry into the Language of William Holding's *Inheritors*, in S. Chatman (ed.), *Literary Style: A Symposium*. London: Oxford University Press.
- Halliday, M.A.K. 1988. "Poetry as Scientific Discourse: The Nuclear Sections of Tennyson's *In Memoriam*" in David Birch and Michael O' Toole (eds.) *Functions of Style*. London: Pinter Publishers.
- Halliday, M.A.K. 1993. *Language as Social Semiotic*. London: Edward Arnold.

- Halliday, M.A.K. 1994. *An Introduction to Functional Grammar*. London: Edward Arnold.
- Halliday, M.A.K. and Hasan, Ruqaiya. 1976. *Cohesion in English*. London: Longman Group Limited.
- Halliday, M.A.K. and Hasan, Ruqaiya. 1985. *Language, Context and Text: Aspect of Language in a Social Semiotic Perspective*. Melbourne: Deakin University Press.
- Hasan, Ruqaiya. 1971. "Rime and Reason in Literature" in S. Chatman (ed.) *Literary Style: A Symposium*. London: Oxford University Press.
- Hayakawa. 1978. *Language in Thought and Action*. New York: Harcourt, Brace and World, Inc.
- Haynes, John. 1989. *Introducing Stylistics*. London: Unwin Hyman.
- Leech, G., Deuchar, M. and Hoogenraad, R. 1985. *English Grammar for Today: A New Introduction*. London: Macmillan Publishers.
- Lyons, John. 1995. *Linguistic Semantics: An Introduction*. New York: University of Cambridge.
- Matthiessen, Christian. 1995. *Lexicogrammatical Cartography: English Systems*. Tokyo, Taipei, Dallas: International Sciences Publishers.
- McMillan, James H. 1992. *Educational Research: Fundamentals for the Consumer*. New York: Harper Collins.
- Nawawi, Hadari. 1998. *Metode Penelitian Bidang Sosial*. Yogyakarta: Gadjah Mada University Press.
- Nugroho, Henriono. 2001. "Meanings in the poem: A Systemic-Functional Perspective", *Jurnal Ilmu Bahasa dan Sastra*, 1 (2001), ps. 68-76.
- Nunan, David. 1993. *Introducing Discourse Analysis*. London: Penguin Group.
- Palmer, F.R. 1983. *Semantics*. Great Britain: Cambridge University.

Prasetyowati, Ika. 2007. *A Study on the Causes and Effects of Heathcliff's Love and Hatred in Emily Bronte's "Wuthering Heights"*. Jember University: Unpublished Undergraduate Thesis.

Samudji. 2001. "On Death: Tennyson Vs Camus", *Jurnal Ilmu Bahasa dan Sastra*, 2 (2001), ps. 104-112.

Simpson, Paul. 2004. *Stylistics: A Resource Book for Students*. London: Routledge Taylor and Francis Group.

Suryabrata, Sumadi. 1983. *Metode Penelitian*. Jakarta: C.V. Rajawali.

Dictionary:

Oxford Advanced Learner's Dictionary

Internet:

(www.lyricsfreak.com) data accessed on January, 12th 2011

(www.azlyrics.com) data accessed on January, 12th 2011

(www.metrolyrics.com) data accessed on January, 12th 2011

(www.uottawa.ca) data accessed on February, 11st 2011