

**AN ANALYSIS OF FIGURES OF SPEECH
IN EDGAR ALLAN POE'S POEMS**

SKRIPSI

Oleh: Charirotul Asyri

09122053

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

2013

**AN ANALYSIS OF FIGURES OF SPEECH
IN EDGAR ALLAN POE'S POEMS**

SKRIPSI

**Diajukan untuk memenuhi sebagian persyaratan dalam memperoleh Gelar
SARJANA PENDIDIKAN**

**Oleh: Charirotul Asyri
09122053**

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

2013

HALAMAN PERSETUJUAN

Skripsi Oleh : Chariotul Asyri

NIM : 09122053

Judul : “An Analysis of Figures of Speech in Edgar Allan Poe’s Poems”, ini telah disetujui dan dinyatakan memenuhi syarat untuk diajukan ujian skripsi.

Surabaya, 4 Juni 2013

Pembimbing I,

Pembimbing II,

Dr. A. Idris Asmaradhani, M.Pd.

Drs. Wijayadi, M.Pd.

Mengetahui:

Ketua Program Studi,

Linda Mayasari, S.Pd, M.Pd.

HALAMAN PENGESAHAN

Skripsi Oleh : Chariotul Asyri

NIM : 09122053

Judul : "An Analysis of Figures of Speech in Edgar Allan Poe's Poems", ini telah dipertahankan di depan dewan penguji pada tanggal 15 Juni 2013

Dewan Penguji,

1. Dr. A. Idris Asmaradhani, M.Pd. ()

2. Drs. Djoko Soeloeh Marhaen, M.A. ()

3. Dra. Chatarini Septi NL, M.Pd. ()

Mengetahui

Dekan Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

Dr. M. Ridlwan, M.Pd.

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Chariotul Ayri

NIM : 09122053

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 saya sendiri, bukan merupakan pengambil alihan, 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 atau perbuatan tersebut sesuai perlakuan yang berlaku.

Surabaya, 4 Juni 2013

Yang membuat pernyataan,

Chariotul Asyri

MOTTO

*If you would not be forgotten, as soon as you are rotten, either
writes things worth reading or do things worth the writing.*

Benjamin Franklin

DEDICATION

I would like to dedicate this thesis to:

My Parents, Drs. Anim Fa'atin and Masanah

My Sister, Okta Surya S.Pd

My brothers, Faeshol Fahmi S.Kep.Nes and Ibnu Robba

ACKNOWLEDGEMENTS

Bismillahirrohmanirrohim. In the name of Allah, the Beneficent, the Merciful. Praise is to Allah SWT, Lord of the Worlds that gives me easy ways to finish this thesis punctually which entitle: **“An Analysis of Figures of Speech in Edgar Allan Poe’s Poem”**

I hope this thesis gives benefits to the reader, especially so I am. Because of many supported and motivations of this thesis, so I express my deepest gratitude and respect to:

1. Dr. A. Idris Asmaradhani, M.Pd. and Drs. Wijayadi, M.Pd. the best advisor who gave me the great suggestion and guidance.
2. All of English Department Lecturers: Drs. Djoko Soeloe Marhaen, M.A, Drs. Wirawan, M.Ed, Dr. A. Dzo’ul Milal, M.Pd, Sulton Dediwijaya S.Pd, and many others that cannot be mentioned.
3. My beloved parents Drs. Anim Fa’atin and Masanah who always pray and love me.
4. My sister Okta Surya S.Pd, my brothers Faeshol Fahmi S.Kep.Nes and Ibnu Robba, they always made me smile when overtaken.
5. My friend Fuad Usman A.Md, who always help me whenever I need, remembering about my health, my parent dreams and so I am.
6. All of my friends in English Department 2009 (KIP-Eicy) Muhammadiyah University at Surabaya. Both of Rizki Rachmaniar and Rifki Pratama, I will not remember our effort to found the books to our thesis.

Surabaya, 4 Juni 2013

Chariotul Asyri

TABLE OF CONTENTS

HALAMAN JUDUL

HALAMAN PERSETUJUAN.....	ii
PERNYATAAN KEASLIAN TULISAN.....	iii
MOTTO.....	iv
DEDICATION	v
ACKNOWLEDGEMENTS.....	vi
ABSTRACT.....	viii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xii
LIST OF PICTURE AND CHART	xiii
CHAPTER I	
INTRODUCTION.....	1
1.1 Background of The Research.....	1
1.2 Statement of The Problems.....	2
1.3 Purposes of The Research.....	4
1.4 Significance of The Research.....	4
1.5 Scope and Limitation.....	5
1.6 Definitions of Key Terms	5
CHAPTER II	
REVIEW OF RELATED LITERATURE.....	6
2.1 Review of Related Theories.....	6
2.1.1 Definition of Literature.....	6
2.1.2 Poetry.....	7

2.1.3 Figures of Speech.....	8
2.1.3.1 Comparisons.....	9
2.1.3.1.1 Simile	9
2.1.3.1.2 Metaphor	9
2.1.3.1.3 Personification	10
2.1.3.1.4 Analogy	10
2.1.3.1.5 Hyperbole	11
2.1.3.2 Association	12
2.1.3.2.1 Metonymy	12
2.1.3.2.2 Symbolism	12
2.1.3.3 Other Figures	13
2.1.3.3.1 Apostrophe	13
2.1.3.3.2 Irony	14
2.1.3.3.3 Antithesis	15
2.1.3.3.4 Climax	15
2.1.3.3.5 Alliteration	15
2.1.3.3.6 Onomatopoeia	16
2.1.3.3.7 Assonance	16
2.1.3.3.8 Repetition	17
2.1.3.3.9 Anaphora	18
2.1.4 How Figures of Speech Contribute to the Meaning	19
2.2 Review of the Related Research	19
CHAPTER III	
RESEARCH METHOD	21
3.1 The Nature of the Research.....	21
3.2 The Source of the Data.....	22
3.3 The Selection of the Data.....	23

3.4 The Data	23
3.5 The Steps of the Data Analysis	24
CHAPTER IV	
DATA ANALYSIS AND RESEARCH FINDING	25
4.1 Kind of Figures of Speech.....	25
4.1.1 Figures of Speech in “To One in Paradise”.....	25
4.1.2 Figures of Speech in “In Youth I have Known One”.....	30
4.1.3 Figures of Speech in “The Forest Reverie”.....	34
4.2 The Dominant Figures of Speech	38
4.2.1 The Dominant of “To One in Paradise”	38
4.2.2 The Dominant of “In Youth I have Known One”	40
4.2.3 The Dominant of “The Forest Reverie”	41
4.3 The Contribution to the Meaning	42
4.3.1 To One in Paradise	42
4.3.2 In Youth I have Known One	43
4.3.3 The Forest Reverie	44
CHAPTER V	
CONCLUSION	45
BOBLIOGRAPHY	47
APPENDIX	xiv

LIST OF TABLES

Table 3.1 Data Selection	23
Table 4.1 Dominant Figures of Speech in To One in Paradise	39
Table 4.2 Dominant Figures of Speech in I Youth have Known One	40
Table 4.3 Dominant Figures of Speech in The Forest Reverie	41

LIST OF PICTURE AND CHART

Picture 3.1 Steps of the Research	22
Picture 3.2 the Steps of the Data Analysis	24
Chart 4.1 Dominant Figures of Speech in To One in Paradise	39
Chart 4.2 Dominant Figures of Speech in I Youth have Known One	40
Chart 4.2 Dominant Figures of Speech in The Forest Reverie	42

BOBLIOGRAPHY

- Abrams, M.H. 1999. *A Glossary of Literary Terms: Seventh Edition*. United States of American: Heinle & Heinle, a division of Thomson Learning, Inc.
- Ade, Olaofe Isaac and Okuneye, Okuniyi. 2008. *An Introduction to Literature and Literary Criticism*. Nigeria: National Open University of Nigeria.
- Baldick, Chris. 2001. *Concise Dictionary of Literary Terms: Second Edition*. United States: Oxford University Press Inc, Mew York.
- Bildir, Hata. “To One In Paradise: Edgar Allan Poe”. Copyright (c) Hata Bildir, 2006. Retrieved from: <http://www.poemhunter.com/poem/long-life-not-to-be-desired/>.
- _____. “In Youth I have Known One: Edgar Allan Poe”. Copyright (c) Hata Bildir, 2006. Retrieved from: <http://www.poemhunter.com/poem/long-life-not-to-be-desired/>.
- _____. “The Forest Reverie: Edgar Allan Poe”. Copyright (c) Hata Bildir, 2006. Retrieved from: <http://www.poemhunter.com/poem/long-life-not-to-be-desired/>.
- Bonn, Julien D. (ed). 2010. *A Comprehensive Dictionary of Literature*. India: Abhisek Publication.
- Brogan, T. V. F. 1994. *The New Princeton Handbook of Poetic Terms*. New Jersey: Princeton University Press.
- Burg, Bruce L. 1986. *Qualitative Research Method for the Social Science: Fourth Edition*. United States of American: A Pearson Education Company.
- Coddon, J.A. 1998. *Dictionary of Literary Term and Literary Theory*. England: Clays Ltd, St Ives plc.
- Creswell, John W. “An Introduction to Qualitative Research”. Copyright (c) John W. Creswell, 2008. Retrieved from:
<http://webcache.googleusercontent.com/search?q=cache:O3nC7Alj44YJ:mmu.ac.za/documents/education/South%2520Africa%2520-%2520Nelson%2520Mandela%2520U%2520-%2520Qual%2520Intro.pdf+&cd=2&hl=en&ct=clnk&client=firefox-a>
- Damon, Philip, et al. 1966. *Language Rhetoric And Style*. United States of America: McGraw-Hill Book Company.
- Ghare, Madhavi. “Edgar Allan Poe Biography”. Copyright (c) Madhavi Ghare, 2000. Retrieved from: <http://www.buzzle.com/articles/edgar-allan-poe-biography.html>.

- Hollander, John. 1997. *The Work of Poetry*. New York: Columbia University Press.
- Holman, Clarence Hugh. 1985. *A Handbook to Literature: Fourth Edition*. United States of American: ITT Bobbs-Merrill Educational Publishing Company, Inc.
- Holman, Clarence Hugh and Harmon William. 1986. *A Handbook to Literature: Fifth Edition*. United States of American: Macmillan Publishing Company a Division of Macmillan, Inc.
- Index. "Summary of Edgar Allan Poe's Life". Copyright (c) Index, 2006.
Retrieved from: <http://www.poedecoder.com/qrisse/bio/biosummary.php>.
- Little, Graham. 1966. *Approach to Literature: Poetry*. Sydney: Science Press.
- Odle, Kenneth John. "Poetry Glossary". Copyright (c) Kenneth John Odle. 2012,
Retrieved from: www.kjodle.net.
- Permanasari, Diandra. 2010. "An Analysis of Figurative Language in T.S Elliot the Love Song of J. Alfred Prufrock. Surabaya: Universitas Muhammadiyah.
- Pickering, James H. and Jeffery D. Hoeper. 1990. *Literature: Reading, Studying, and Writing About Literature*. New York: Macmillan Publishing Company.
- Potter, James L. 1967. *Elements of Literature: Imagery and Figurative Language*. New York: The Odyssey Press Inc.
- Quinn, Edward. 2006. *A Dictionary of Literary and Thematic Terms: Second Edition*. United States of American: acid free-paper.
- Stephens, John and Ruth Waterhouse. 1990. *Literature Language and Change: This Mad Instead Figurative Language*. Great Britain: Cox and Wyman Ltd.
- Sutton-Spence, Rachel. 2005. *Analyzing Sign Language Poetry*. Britain: Antony Rowe Ltd, Chippenham and Eastbourne.
- Wellek, Rene and Austin Warren. 1978. *Theory of Literature: The Nature of Literature*. London: Penguin Books Ltd.