ABSTRACT

Pramessisie, Nur Asri Faisalia. “Analisis Ketaklangsungan Ekspresi dalam Lirik Lagu Kalafina”. Thesis. Departement of Japanese Studies Faculty of Humanities. Diponegoro University.The first advisor. Drs. Hermintoyo, M.Pd. The second advisor. Nur Hastuti, S.S., M.Hum.

Song lyric is a form of poetry literature because there are elements of poetry such as diction, rhyme, imagery, and rhetoric. Poetry as a literature explains something indirectly. According to Riffaterre in his book Semiotics of Poetry (1978), this indirect is caused by: displacing meaning, distorting meaning, and creating of meaning. Therefore, the author realized that the lyric of a song is a medium that is used to deliver a message when the audience can clearly understand the meaning behind it.

In this research, the author tried to analyze the kind of the indirect expression and theme contained in Kalafina’s lyric. As mentioned above, poetry explains something indirectly; therefore the author intends to analyze the meaning behind every lyric.

The method that is used to analyze this research is Riffaterre’s semiotic method that includes indirect expression, heuristics, and hermeneutics.

As the result of the analysis, the author found three classifications of indirect expression: displacing meaning, distorting meaning, and creating of meaning that are contained in the lyrics. Kalafina’s lyrics often use private symbols as well. The theme lyrics are hope, better changes, hardship, happiness, and religion. Each of the lyric tells about life and its relation to God. There are a lot of message indicating that God takes big part in every aspect of human life.
Keywords: heuristic, hermeneutic, indirect expression, semiotic
xii

