

**THE STUDY OF FIGURES OF SPEECH USED
IN COCA COLA SLOGANS**

SKRIPSI

YUSTYA YUSUF

NIM : 20101111083

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA
JULI 2012**

**THE STUDY OF FIGURES OF SPEECH USED
IN COCA COLA SLOGANS**

SKRIPSI

Diajukan untuk memenuhi salah satu syarat

Memperoleh gelar SARJANA KEPENDIDIKAN

YUSTYA YUSUF

NIM : 20101111083

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA
JULI 2012**

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Yustya Yusuf

NIM : 20101111083

Jurusan/program studi: Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi (tugas akhir) yang saya tulis ini benar-benar merupakan hasil karya sendiri, bukan merupakan pengambilalihan, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya, 2 Juli 2012

Yustya Yusuf

PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh YUSTYA YUSUF ini telah disetujui pada tanggal 2 Juli 2012 untuk diujikan tanggal 7 Juli 2012

Pembimbing I

Pembimbing II

Dr. Ahmad Idris Asmaradhani, M.Pd

Drs. H. Wijayadi, M.Pd

Mengetahui

Ketua Program Studi,

Drs. H. Wijayadi, M.Pd

LEMBAR PENGESAHAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar SARJANA KEPENDIDIKAN, pada tanggal 7 Juli 2012

Dosen Penguji

Tanda Tangan

1.

1.

2.

2.

3.

3.

Mengetahui
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
Dekan,

Dr. Ahmad Idris Asmaradhani, M.Pd

ACKNOWLEDGEMENTS

Ahamdulillah, all praise to Allah SWT, the Beneficent and Merciful. Because of His guidance, blessing and affection, this paper can finish which is entitled THE STUDY OF FIGURES OF SPEECH USED IN COCA COLA SLOGANS

I extend the sincere greatest gratitude to the people whom I owe a great deal of support motivation and suggestion. I would like to express my sincere thanks to:

1. Dr. Ahmad Idris Asmaradhani, M.Pd as the Deccan of the Faculty of Teacher Training and Education Univeritas Muhammadiyah Surabaya.
2. Drs. H. Wijayadi, M.Pd as The Chairman of the English program of the Faculty of Teacher Training and Education.
3. The first and second advisors, Dr. Ahmad Idris Asmaradhani, M.Pd, and Drs. H. Wijayadi, M.Pd who have guided and helped me to finish this paper.
4. All my family, especially my beloved parents, my husband, and my little hero, Rafa; for the most respected, prayer, guidance, great support and everlasting love to me to finish this paper.
5. All of my best friends that I cannot mention one by one. Thanks for their help, love, care, nice friendship, support and positive contributions so that this paper finish.

I realize that this paper is far from being perfect. Hopefully, I expect that this paper will be useful not only for me but also to the readers.

Surabaya, 25 Juni 2012

Yustya Yusuf

TABLE OF CONTENTS

HALAMAN JUDUL	i
PERSETUJUAN PEMBIMBING SKRIPSI	ii
PENGESAHAN TIM PENGUJI SKRIPSI	iii
SURAT PERNYATAAN PERTANGGUNGJAWABAN PENULISAN	
SKRIPSI	iv
MOTTO	v
DEDICATION	vii
TABLE OF CONTENTS	viii
LIST OF TABLES.....	xiv
LIST OF GRAPHS.....	xv
LIST OF APPENDICES.....	xvi
ACKNOWLEDGEMENTS	xvii
ABSTRACT	xviii
CHAPTER I INTRODUCTION	
1.1. Background of the study.....	1
1.2. Statements of the Problems	3
1.3. Purposes of the Study	3
1.4. Significance of the Study	4
1.5. Scope and Limitation	4
1.6. Definition of the Key Term	

1.6.1. Advertising.....	5
1.6.2. Slogan.....	5
1.6.3. Ellipsis	6
1.6.4. Stylistics.....	6
1.6.5. Figures of Speech.....	6
1.6.6. Intended Meaning.....	7
1.7. Organization of the Study	7
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1. Review of Related Theories.....	8
2.1.1 Principles of Language in Advertisement	8
2.1.2 Theory of Slogan.....	9
2.1.3 Theory of Ellipsis.....	9
2.1.4 Theory of Stylistics.....	10
2.1.5 Theory of Figure of Speech.....	10
2.1.5.1 Metaphor.....	11
2.1.5.2 Simile.....	12
2.1.4.3 Personification	12
2.1.5.4 Overstatement (hyperbole).....	13

2.1.5.5 Verbal Irony.....	13
4.1.5.6 Synecdoche.....	14
2.1.6 Theory of Meaning.....	14
2.1.6.1 Denotation.....	15
2.1.6.2 Connotation.....	15
2.1.6.3 Theory of Pragmatics.....	16
2.1.6.3.1 Intended meaning.....	17
2.1.6.3.2 Context.....	17
2.1.6.3.3 Schemata.....	18
2.2 Review of Related Theories.....	18
2.2.1 The Figure of speech and its figurative meaning used in the language of cosmetics advertisements in Cleo Magazine	19
2.2.2 The Study of slogans in coca cola advertisements	20

CHAPTER III RESEARCH METHOD

3.1 Research approach	22
3.2 Source of Data.....	22

3.3 Instruments.....	23
3.4 Method of Data Collection.....	23
3.4 Method of Data Analysis.....	24

CHAPTER IV FINDINGS AND DISCUSSION

4.1 Findings	27
4.1.1 The Analysis of the Possible Full Sentences of the Ellipted Slogans.....	30
4.1.1.1 Slogan 2.....	31
4.1.1.2 Slogan 3.....	31
4.1.1.3 Slogan 4.....	31
4.1.1.4 Slogan 5.....	31
4.1.1.5 Slogan 6.....	32
4.1.1.6 Slogan 9.....	32
4.1.1.7 Slogan 11.....	32
4.1.1.8 Slogan 14.....	32
4.1.1.9 Slogan 15.....	33
4.1.1.10 Slogan 16.....	33
4.1.1.11 Slogan 18.....	33
4.1.1.12 Slogan 19.....	33
4.1.1.13 Slogan 20.....	34
4.1.1 The Analysis of Types of Figure of Speech Used in the Coca cola Slogans.....	34
4.1.2.1 Personification.....	34
4.1.2.1.1 Slogan 1.....	34
4.1.2.1.2 Slogan 6.....	34
4.1.2.1.3 Slogan 7.....	35

4.1.2.1.4 Slogan 10.....	35
4.1.2.2 Hyperbole	35
4.1.2.2.1 Slogan 8.....	36
4.1.2.2.2 Slogan 12.....	36
4.1.2.2.3 Slogan 14.....	36
4.1.2.2.4 Slogan 15.....	36
4.1.2.2.5 Slogan 16.....	36
4.1.2.3 Metaphor..	36
4.1.2.3.1 Slogan 3.....	37
4.1.2.3.2 Slogan 9.....	37
4.1.2.3.3 Slogan 11.....	37
4.1.2.3.4 Slogan 13.....	37
4.1.2.3.5 Slogan 17.....	37
4.1.2.3.6 Slogan 18.....	37
4.1.2.3.7 Slogan 19.....	38
4.1.2.3.8 Slogan 20.....	38
4.1.2.3.9 Slogan 21.....	38
4.1.2.4 Simile.....	38
4.1.2.4.1 Slogan 2.....	38
4.1.2.5 Verbal Irony.....	39
4.1.2.5.1 Slogan 4.....	39
4.1.2.6 Synecdoche.....	39
4.1.2.6.1 Slogan 5.....	39
4.1.2 The Analysis the Intended Meaning in the Coca cola Slogan	
.....	39
4.1.2.1 Slogan 1.....	39
4.1.2.2 Slogan 2.....	40
4.1.2.3 Slogan 3.....	40
4.1.2.3 Slogan 4.....	41
4.1.2.3 Slogan 5.....	41

4.1.2.3 Slogan 6.....	42
4.1.2.3 Slogan 7.....	42
4.1.2.3 Slogan 8.....	43
4.1.2.3 Slogan 9.....	43
4.1.2.10 Slogan 10.....	43
4.1.2.11 Slogan 11.....	44
4.1.2.12 Slogan 12.....	44
4.1.2.13 Slogan 13.....	45
4.1.2.14 Slogan 14.....	45
4.1.2.15 Slogan 15.....	46
4.1.2.16 Slogan 16.....	46
4.1.2.17 Slogan 17.....	47
4.1.2.18 Slogan 18.....	47
4.1.2.19 Slogan 19.....	47
4.1.2.20 Slogan 20.....	48
4.1.2.21 Slogan 21.....	48
4.2. Discussion.....	49
CHAPTER V CONCLUSION.....	52
5.1 The Possible Full Sentences for the Ellipted Coca Cola Slogans.....	52
5.2 The Types of Figures of Speech Used in the Coca Cola Slogans.....	53
5.3 The Intended Meaning of Coca Cola Slogans.....	53
BIBLIOGRAPHY	54
APPENDICES.....	57

LIST OF TABLES

Numbered Slogans and Possible Full Sentences for the Ellipsis Slogans.....	24
The Figures of Speech Occurred in Coca Cola Slogans.....	25
The Intended Meaning based on Context and Schemata.....	26
Numbered Slogans and Possible Full Sentences for the Ellipted Slogans.....	27
The Figures of Speech occurred in Coca cola Slogans.....	29

LIST OF GRAPHS

The Total Frequency of Each Type of Figures of Speech.....	30
The Frequency of Ellipted Slogans in Percentage.....	49
The Frequency of Each Type of Figures of Speech in percentage.....	50

LIST OF APPENDICES

APPENDIX I.....	57
APPENDIX II.....	58
APPENDIX III.....	59
APPENDIX IV.....	61
APPENDIX V.....	63

BIBLIOGRAPHY

- Altsiel, Tom. (2006). *Advertising Strategy*. London: Sage Publication, Inc.
- Arrens, William F. (1989). *Contemporary advertising*. London: Routledge
- Asmaradhani, Ahmad Iddris. (2012). *Some Helpful Drama Terms*. 27 February 2012. Web. 21 June 2012 <<http://fkip.um-surabaya.ac.id/2012/02/27/some-helpful-literary-terms/>>
- Bath, Michael. (1996). *Reading Poetry an Introduction*. London: Prentice Hall
- Brown, G., & Yule, G. (1983). *Discourse analysis*. Cambridge : Cambridge University Press.
- Coca cola slogans. Wikimedia Foundation, Inc.. 17 May 2012. Web. 18 June 2012 <<http://en.wikipedia.org/wiki/Pragmatics>>
- Cook, Guy. (1992). *The Discourse of Advertising*. London: Routledge
- Creswell, J. W. (2003). *Research Design. Qualitative and Quantitative Approaches*. California: SAGE Publication Inc.
- Cutting, Joan. (2002). *Pragmatics and Discourse: A Resource Book for Students*. London: Routledge
- Dorr, Eugene L. (1978). *Advertising*. Bakersville: Mcgraw Hill Book Company
- Dyer, Gillian. (1996). *Advertising as Communication*. New York: Methuen& Co. Ltd
- Goddard, Angela. 1998. *The Language of Advertising Written texts*. London: Routledge
- Holman, C. Hugh. (1972). *A Handbook to Literature*. Indianapolis: The Odyssey Press
- Intended meaning. gmatclub. 14 June 2012. Web. 18 June 2012 <http://gmatclub.com/forum/intended-meaning-134523.html>
- Language. Uefap. Web. 20 may 2012 <<http://www.uefap.com/vocab/exercise/awl/language.htm>>

- Perrine, L. (1992). *Sound and sense*. New York : Horcourt, Brace & World Jovanovich Inc.
- Pragmatics. Wikimedia Foundation, Inc.. 3 June 2012. Web. 18 June 2012
http://en.wikipedia.org/wiki/Coca-Cola_slogans
- Quirk, Randolph. (1985). *A Comprehensive grammar of the English language*. Michigan: Longman
- Verdonk, Peter. (2002). *Stylistics*. Oxford: Oxford university press
- Wales, Kattie. (1989). *A Dictionary of Stylistics*. New York: Longman Inc.
- Wellek, R., & Warren, A. (1965). *Theory of literature*. Great Britain : Harcourt and World Inc.
- Wells, W., Burnett, J., & Moriarty, S. (2009). *Advertising : Principles and practice*. New Jersey : Prentice-Hall, Inc
- Woddach, Ruth. (2001). *Discourse and Discrimination: Rhetorics of Racism and Antisemitism*. London: Routledge
- Yule. George. (2010). *The study of Language*. Cambridge : Cambridge University Press.