

FIGURATIVE LANGUAGE USED IN THE BROWNING'S POEMS

PUBLICATION ARTICLE

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

by:

ATIK CHOIRUN NISA

A320120201

SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2016

UNIVERSITAS MUHAMMADIYAH SURAKARTA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. A. Yani Tromol Pos 1-Pabelan, Kartasura Telp. (0271) 717417 Fax: 715448 Surakarta 57102

Surat Persetujuan Artikel Publikasi Ilmiah

Yang bertanda tangan di bawah ini pembimbing skripsi/tugas akhir:

Nama : Dr. Maryadi, M.A.

NIP/NIK : 19580304 198603 1 001

Telah membaca dan mencermati naskah artikel publikasi ilmiah, yang merupakan ringkasan skripsi/tugas akhir dari mahasiswa:

Nama : Atik Choirun Nisa

NIM : A320120201

Program studi : Pendidikan Bahasa Inggris

Judul Skripsi : **Figurative Language Used in The Browning's Poems**

Naskah artikel tersebut, layak dan dapat disetujui untuk dipublikasikan.

Demikian persetujuan dibuat, semoga dapat dipergunakan seperlunya,

Surakarta, 21 Januari 2016

Consultant

Dr. Maryadi, M.A.
19580304 198603 1 001

PRONOUNCEMENT

The undersigned below,

Name : Atik Choirun Nisa
NIM : A320120201
Program : Department of English Education
Title : FIGURATIVE LANGUAGE USED IN THE BROWNING'S
POEMS

This is to certify that I myself write this publication article. It is not plagiarism or made by others. Anything related the other's work is written in quotation, the source of which is listed on the bibliography. If then this pronouncement proves incorrect, I am ready to accept any academic punishment.

Surakarta, December 2015

Atik Choirun Nisa

FIGURATIVE LANGUAGE USED IN THE BROWNING'S POEMS

By:
Atik Choirun Nisa
Maryadi

Department of English Education
School of Teacher Training and Education
Muhammadiyah University of Surakarta
atiknissa@gmail.com

ABSTRACT

This research has two major objectives proposed by the researcher, they are (1) to identify the types of figurative language used in The Browning's poems, (2) to find out the implied meaning of figurative language used in The Browning's poems. The type of this research is descriptive qualitative. The data source of this research is taken from the poems by The Browning. Regarding with the method of collecting the data, the researcher applies observation and documentation by studying deeply on the poems by The Browning and then the researcher clarifies the data using Perrine Lawrence's theory of figurative language and other scientists that support it. Whilst regarding the implied meaning of the figurative language used in The Browning's poems, the reasearcher uses the theory of Leech of types of meanings and other scientists' theories that support it. The result of the study indicates that in The Browning's poems, there are ten types of figurative language used namely; Symbol, Simile, Metaphor, Synecdoche, Paradox, Metonymy, Personification, Apostrophe, Hyperbole, and Understatement. Closerly related to the implied meanings of figurative language used in the poems, the researcher here finds five types of implied meanings namely; connotative, affective, stylistic, conceptual, and reflective meaning.

Key words: figurative language, implied meaning, The Browning, poems

FIGURATIVE LANGUAGE USED IN THE BROWNING'S POEMS

Oleh:
Atik Choirun Nisa
Maryadi

Program Studi Bahasa Inggris
Fakultas Keguruan Ilmu Pendidikan
Universitas Muhammadiyah Surakarta
atiknissa@gmail.com

ABSTRAKSI

Penelitian ini memiliki dua pokok tujuan yang diajukan (1) untuk mengidentifikasi tipe tipe bahasa kiasan yang terkandung dalam puisi-puisi The Browning, (2) untuk mencari makna yang tersirat dari bahasa kiasan dalam puisi-puisi The Browning. Jenis penelitian ini adalah deskriptif kualitatif. Sumber data dari penelitian ini diambil dari kumpulan puisi The Browning. Terkait dengan metode pengumpulan data, penulis mengaplikasikan observasi dan dokumentasi dengan mempelajari kumpulan puisi The Browning dan kemudian penulis mengklarifikasi data menggunakan teori Perrine Lawrence tentang bahasa dan teori pendukung lainnya. Sedangkan terkait dengan makna tersirat, peneliti menggunakan teori Leech tentang tipe-tipe arti dan teori pendukung lainnya. Hasil dari penelitian ini mengindikasikan bahwa dalam kumpulan puisi The Browning terdapat sepuluh tipe bahasa kiasan yang digunakan, yaitu: simbol, simile, metafora, sinekdok, paradoks, metonimi, personifikasi, apostrof, hiperbola dan litotes. Terkait dengan makna tersirat dari bahasa kiasan dalam penelitian ini, penulis menemukan lima makna tersirat yaitu: makna konotasi, afeksi, gaya bahasa, konseptual dan makna reflektif.

Kata Kunci: Bahasa kiasan, makna tersirat, The Browning, puisi

A. INTRODUCTION

Language using figures of speech is language that cannot be taken literally (or should not be taken literally only) (Perrine: 1977: 28). He then broadly defines, a figure of speech is any way of saying something other than the ordinary way. When it comes to literary works, especially poems, poets avoid using literal meaning. Literal by definition is a kind of utterance that communicates something by which the meaning can be obtained and perceived based on the use of word for word meaning. In figurative language, words bamboozle us, because one word can convey more than one meaning. In short, figurative language is used to serve and convey thoughts, feelings, and perceptions that cannot be adequately expressed in literal language.

Figurative language can be found in both daily conversation and literary works, such as drama, poetry (poems), movies and songs. In this study, the researcher deals with analyzing poems by The Brownings. The Brownings are Elizabeth Barrett Browning (EBB) and Robert Browning (RB). They both are well-known poets as well as a married couple who have dedicated their works into literature through their courtship. According to Garrett's book entitled *A Browning Chronology* (2000 :1-3) Robert Browning was born in Southampton Street, Camberwell a village near London (1782–1866). While Elizabeth Barrett Browning (EBB) was born in 6 March 1806 – 29 June 1861 and was one of the most prominent English poets in the Victorian era. Her poetry was widely known and popular in both Britain and the United States during her lifetime and even now. She was the eldest child of Edward Moulton-Barrett (1785–1857) and Mary Graham-Clarke (1781–1828). She was born in Durham, the eldest of 12 children, Elizabeth Barrett was educated at home.

The researcher also analyzes the implied meanings contained in the figurative language of the poems. Therefore, the main focuses of this paper are to get to know the types of figurative language and to comprehend the implied meaning of the poems. Understanding the implied meaning of the poems or the author's intention through figure of speech is very important because if the

readers want to enjoy and understand what's the poem about, they should nonetheless understand the implied meaning of the poems. As one poem at times has a various meanings, the readers should be aware and have knowledge to dig into poems and search of the meanings behind it.

This study focuses on the figurative language in The Browning's poems. The data of this study are analyzed using the figurative language theory of Perrine (1977) and the meaning theory of Leech(1974).

B. RESEARCH METHOD

This study belongs to descriptive qualitative research, because the researcher proposes two objectives which are to classify the types of figurative language and to describe the implied meaning of figurative language used in The Browning's poems by Elizabeth Barrett Browning and Robert Browning.

The data are lines or stanza contained in The Browning's poems. There are 41 data of figurative language in The Browning's poems. The data source are the nine selected poems by The Browning.

Regarding with the method of collecting data, the researcher uses documentation as well as observation. The steps of collecting data are as follows: reading deeply on the nine selected poems, afterwards the researchers explores and studies on those poems, then the researcher searches the supporting data and collects the data, and identifies the types of figurative language on the poems, underlying and coding them.

The researcher analyzes the data using these steps down below:

Step 1 focusing on the types of figurative language:

- a. The researcher tries to describe the types of figurative language used in The Browning's poems based on the Perrine Lawrence's theory of figurative language and other scientists that support it.
- b. The researcher then classifies the types of figurative language used in the nine selected poems by The Browning using Perrine Lawrence's theory.

- c. The researcher then describes further why the utterance in the poem belongs to one type of figurative language and others by using Perrine Lawrence's theory.

Step 2 focusing on the implied meaning of figurative language:

- a. The researcher tries to describe the implied meaning of figurative language used in The Browning's poems based on the meaning theory of Leech's theory.
- b. The researcher tries to analyze the poems in The Browning's poems by using the theories which are already explained in advance.
- c. The researcher then explains further the content and context of the figurative used in the poems based on the theory being used.
- d. Last but not least, the researcher then describes further the implied meaning of the figurative language used in the poems.

C. RESULT AND DISCUSSION

This subchapter discusses the result of the researcher's analysis and discussion. The results of the analysis are as follows:

1. Types of Figurative Language

Table 4.1

Types of Figurative Language

NO	Types of FL	Examples	Result(s)	
			ε	%
1	Symbol	Dove, the widest land, dead eyes, star.	9	21.95%
2	Simile	as the wine Must taste of its own grapes, <u>Like</u> the angled spar.	8	19.51%
3	Metaphor	If their star is a word, the straight was a path of gold.	5	12.20%
4	Synecdoche	brow and hair, Home-talk and	5	12.20%

		blessings and the common kiss.		
5	Paradox	Doom takes to part us, leaves thy heart in mine, so wrought May be unwrought so.	3	7.31%
6	Metonymy	wings of thy dove, eyes the tears of two.	3	7.31%
7	Personification	The startled little waves that leap, sorrow hath shut me safe.	2	4.88%
8	Apostrophe	Deep being!, and if God choose.	2	4.88%
9	Hyperbole	pulses that beat double	2	4.88%
10	Understatement	if I strove/To fail so,	2	4.88%
Total			41	100.00%

Based on the table above about the types of figurative language, the researcher found ten types of figurative language in The Browning's poems namely: simile, metaphor, personification, apostrophe, synecdoche, metonymy, symbol, paradox, hyperbole, and understatement. There are actually twelve types of figurative language based on Perrine's theory. However the researcher does not find allegory and irony in The Browning's poems. As it has been mentioned above, there are 21.95% of symbol, 19.51% of simile, 12.20% of metaphor, 12.20% of synecdoche, 7.31% of paradox, 7.31% of metonymy, 4.88% of personification, 4.88% of apostrophe, 4.88% of hyperbole, 4.88% of understatement. The amount of data found in The Browning's poems is 41. The majority of figurative language types used in The Browning's poems is symbol which has 9 out of 41 (21.95%).

The previous research related to this study was conducted by, Dina, UMS (2005). The result of her research of the types of figurative language used in

English translation of *bukhori hadith* are as follows: Simile, Metaphor, Personification, and Allegory.

The research conducted by Dina above has some differences with this research. Even though using the same theory, the result of the research by Dina has only found 4 types of figurative language out of 12, whilst this research has 10 types of figurative language out of 12.

Another researcher found related to this research conducted by Febrianti Indasari (2006). The result of her research of the types of figurative language used in The Lord Byron's poems are simile, metaphor, personification, apostrophe, synecdoche, metonymy, symbol, paradox and hyperbole.

The research paper conducted by Febrianti above has some differences. She found 9 types of figurative language out of 12, whilst this research found 10 types of figurative language out of 12 using the same theory. She found the dominant type are personification and symbol, whilst this research is symbol.

2. Implied Meaning of in Figurative Language

Based on the analysis above, the following table 4.2 is the summary of the data of implied meaning in figurative language:

Table 4.2
Implied Meaning in Figurative Language

No.	Types of Meaning	Examples	Result	
			ε	%
1.	Connotative Meaning	“Filled by dead eyes too tender to know change? That's hardest....”	19	46.35%
2.	Affective Meaning	Could scarcely lift above the world forlorn My heavy heart... Than thou didst bid me bring”	9	21.96%
3.	Stylistic Meaning	“ Since sorrow hath shut me safe in love's ”	5	12.19%

		divine And to spread wing and fly in the outer air”.		
4.	Conceptual Meaning	“I love her smile—her look—her wayOf speaking gently, for a trick of thought”	4	9.75%
5.	Reflective Meaning	“Be changed, or change for thee, -- and love, so wroughtMay be unwrought so, neither love me for—”	4	9.75%
Total			41	100%

Based on the table above about the types of meaning in The Browning’s poems, the researcher found five types out of seven of the implied meaning in The Browning’s poems namely: conceptual meaning, connotative meaning, stylistic or social meaning, affective meaning, and reflective meaning. There are actually seven types of meaning based on Leech’s theory. However the researcher does not find collocative and thematic meaning in The Browning’s poems. As it has been mentioned above in the table that there are 46.35% of connotative meaning, 21.96% of affective meaning, 12.19% of stylistic meaning, 9.75% of conceptual meaning and 9.75% of reflective meaning. The total data are 41 found and analyzed into the types of meaning used in The Browning’s poems.

The related research is conducted by Ismail Marzuki under the title of “A descriptive study on the use of figurative language in English song lyrics by western musicians”, the similarity found is the theory used by the researcher. The differences are the results and the object of the study.

D. CONCLUSION

As has been analyzed in the previous chapter, here the researcher would like to draw a conclusion of the analysis:

1. The Types of Figurative Language

The researcher uses Perrine's theory to find out the types of figurative language in the poems. After taking and classifying the data based on their categories of figurative language, the researcher then jumps into a conclusion that The Browning's poems use some figurative language. They are: Simile, Metaphor, Personification, Apostrophe, Synecdoche, Metonymy, Symbol, Paradox, Hyperbole, and Understatement. Based on Perrine Lawrence theory, there are actually twelve types of figurative language, they are: simile, metaphor, personification, apostrophe, synecdoche, metonymy, symbol, allegory, paradox, hyperbole, understatement, and irony. Therefore, the researcher does not find allegory and irony in the poems. The top figurative language used in The Browning's poems is symbol. Symbol is used in the poems to mainly state what means more than what it is.

2. The Implied Meaning

The implied meaning of the figurative language used in The Browning's poems consists of: connotative, conceptual, stylistic, affective, reflective meaning. The selected poems of The Browning's are all about the conception of their love when they were still alive and together. The first position of the intention of the authors is asserting. Through the poems, the authors try to assert a statement or opinion of how they love each other. Concerning with the major comparison between this research paper and the previous studies are the first one is the object of the study of this paper is focusing on The Browning's poems which has never been analyzed before.

REFERENCES

- Abdurrahman & Soejono 1999. *“Metode Penelitian Suatu Pemikiran & Penerapan”*. Jakarta: Rineka Cipta Press.
- Dancygier, Barbara. and Sweetser, Eve. 2014. *Figurative Language*. (Cambridge Textbooks in Linguistics). Cambridge: Cambridge University Press
- Dewangkara, Endah. 2003. *An Analysis on Figurative Language of E.E. Cumings’ Tulips and Chimneys*. Unpublished Thesis. Surakarta: Muhammadiyah University of Surakarta.
- Dina. 2005. *A pragmatic Analysis on Figurative Language English Translation of Bukhori Hadith*: Unpublished Research Paper. Surakarta: Muhammadiyah University of Surakarta.
- Fauzi, Ahmad J. 2015. *A Pragmatic Study of Figurative Languages in Anonymous Movie Script*. Unpublished Research Paper. Surakarta: Muhammadiyah University of Surakarta.
- Garrett, Martin. 2000. *A Browning Chronology (Elizabeth Barrett and Robert Browning)*. Palgrave Macmillan.
- Hornby, A. S. 1983. *Oxford Advanced Learner’s Dictionary of Current English*. Oxford: Oxford University Press.
- Hymes, Dell. 1996. *Ethnography, Linguistics, Narrative Quality*. Taylor and Francis Publishers
- Indrasari, Febrianti. 2006. *An Analysis on Figurative Language Used in Lord Byron’s Poems*: Unpublished Research Paper. Surakarta: Muhammadiyah University of Surakarta.
- Kokkinakis, Dimitrios. no year. *Figurative Language in Swedish Clinical Texts*. University of Gothenburg Sweden
- Leahy, William. 1963. *Fundamental Poetry*. Chicago: Kenneth Publishing Company.
- Leech, Geoffery. 1974. *Semantics: the study of meaning*. England: Harmons Worth, Penguin Book.
- Lian, Yee Li. 2011. *Analyzing Figurative Language in Malaysian Advertisement Mcquarrie and Mick’s Rethorical Figures: Framework Approach*. University of Malaysia.

- Mahmood, Rashid. 2014. *A Critical Discourse Analysis of Figurative Language in Pakistani English Newspapers*. King Khalid University
- Marzuki, Ismail. 2007. *A Descriptive Study on The Use Of Figurative Language in English Song Lyrics by Western Musicians*: Unpublished Research Paper. Surakarta: Muhammadiyah University of Surakarta.
- Nida, E.A. 1975. *Componential Analysis of Meaning*. The Hague, Mouton.
- Pateda, Mansoer. 2001. *Semantik Leksikal*. Jakarta: Rineka Cipta
- Perrine, Laurence. 1977. *Sound and Sense: An Introduction to Poetry*. Harcourt Brace Jovanovich.
- Pradopo, Rachmat Djoko. 2003. *Metodologi Penelitian Sastra*. Yogyakarta: Hanindita.
- Yarkovskaya, Sophia. 2013. *The Concept of Love in Elizabeth Barrett Browning's Poems: Sonnets From The Portugese*. Tartu University Narva College
- Yeibo, Ebi. 2012. *Figurative Language and Stylistic Function in J.P. Clark – Bekederemo's in The Poetry*. Niger Delta University.
- Yule, George. 1983. *Discourse Analysis*. (Cambridge Textbooks in Linguistics). Cambridge: Cambridge University Press.