
ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

33

FIGURATIVE LANGUAGE IN SONG LYRICS OF LINKIN PARK

Unpris Yastanti
1
, Jajang Suhendar

2
, Rizky Mirani Desi Pratama

3

1
Universitas Bina Sarana Informatika

unprisyastanti@bsi.ac.id

2
Universitas Bina Sarana Informatika

jajangsuhendar26@yahoo.co.id

3
Universitas Bina Sarana Informatika

rizky.rrr@bsi.ac.id

Abstract - The objective of this study is to identify figurative language in song lyrics of Linkin Park. This study used

descriptive method to analyze data. Theresearch data collected from the Linkin Park album entitled “One More

Light”. This research focus on Nobody Can Save Me, Sorry for now, Talking To My Self, Heavy, and One More

Light. The result of this study is indicated that: 1. There are 7 types of figurative language Linkin Park‟s song‟s

Lyrics; they are personification, hyperbole, allegory, repetition, simile, metaphor, and synecdoche. In Nobody Can

Save Me song, there are 3 figurative language types; personification, hyperbole, and allegory. In Talking To Myself

song there are 2 figurative language types, such as repetition and simile. In One More Light songs there are 4

figurative language types; personification, hyperbole, repetition, and parallelism. In Heavy song there are 3

figurative language types, such as personification, metaphor, and hyperbole. In Sorry For Now song there are 3

figurative language types; hyperbole, repetition, and synecdoche. Furthermore, the dominant figurative language in

song lyrics of linkin park is hyperbole.

Keywords: Figurative Language, Linkin Park, Lyrics, Songs

I. INTRODUCTION

Literature is always be an interesting topic

to be explained. Every part or every word in literature

has its own different meaning. Literature as the

language art has become the media to express people

mind, either in imaginative or in unimaginative

literature. This shows that literary work has strong

correlation with the reflection of people‘s life or

social life, literature as the way to express as part of

the society.

There are some kinds of literature poetry,

prose, fiction, nonfiction and drama. A Song lyric is a

kind of poetry which is written in a form of lines and

stanzas instead of sentences and paragraph. When

people listen to the music or sing a song, they will

feel enjoy, relax, and happy. Moreover, they can

understand and absorb every meaning of word from

song which they listen to.

Figurative language is a part of the literature

included in the intrinsic element. Figurative language

is a characteristic of the writer in delivering his

writings to the public. Some literature use figurative

language to make more interesting, as it is used in a

song lyric. Figurative language has implied meaning

or it can be said that the meaning of the figurative

language is based on the context. Figurative language

is a language which uses figures of speech or a way

of saying one thing and means another. Figurative

language is used in imaginative rather than literal

sense, such as smile, metaphor, alliteration, and much

more.

Song lyrics are some informative literature

that gives information with literal meaning using

figurative language. Thus to understand it, people

have to think deeper if any difficult vocabulary in the

lyrics, people must explain or give special attention

in giving meaning. To understand the lyrics, it is

mailto:unprisyastanti@bsi.ac.id
mailto:jajangsuhendar26@yahoo.co.id
mailto:rizky.rrr@bsi.ac.id

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

34

important to know and find the meaning of figurative

language used in lyrics song.

Every song has a specific purpose to be

conveyed to the public as listeners. Song contain

words that are assembled in well with the style that is

attractive by it is creator and song with a beautiful

voice singer.

The writers interested in analyzing lyrics of

Linkin Parks song because in lyrics many expression

from singer that are imagine about condition or

situation which singer got. Therefore, the writers

found figurative language in lyrics to express the

emotion from singer to more interesting. To analyze,

the writers use literary approach and literary devices

such as allusion, and the figures of speech. Among

the figure of speech, the writers use personification,

hyperbole and etc.

Related to the description above, the writers

studies figurative language used in selected lyrics of

Linkin Park songs. Besides, the writers found some

kinds of figurative language used also studies about

the meaning of figurative language used in song

lyrics, the writers conduct a study about figurative

language entitled “Figurative Language in Song

Lyrics of Linkin Park”.

Based on the background and reason of

choosing the title, the writers formulates the problem

as follows:

1. What kind of figurative language be found in

song lyrics of Linkin Park?

2. What is dominant of figurative language in

song lyrics of Linkin Park?

A. Literature

Klaler in (Suhendi, 2017:1) says ,―Literature

is referred as the entry of written expression, with

the restriction that not only every written document

can be categorized as literature in the more exact

sense of the world‖.It can be seen literature is not

only the words but the felling that contains in the

written work. Every written work can be categorized

as literature it has its own condition.

Based on Baldick in (Jimmi, 2016:20):

Literature, a body of written works related

by subject-matter (e.g. the literature of

computing), by language or place of origin

(e.g. Russian literature), or by prevailing

cultural standards of merit. In this last sense,

'literature' is taken to include oral, dramatic,

and broadcast compositions that may not

have been published in written form but

which have been (or deserve to be)

preserved.

It shows that literature is a collection of written

works that have not been published in written form.

(Hudson, 2014:4)says, ―Literature in entire

to one self to one‘s own experience of life and to the

truth of things as on is privileged to see it that very

quality of sincerity which was everyday language and

very special experience if we can disgorging

ourselves and other through writing‖. It can be said

that literature is a work whose idea comes from

personal experience.

Moody in (Farida, 2017:4)states, ―Literature

springs from our in born love of telling a story, of

arranging words in pleasing patterns, of expressing in

words some special aspects of our human

experience‖. It means that literature is based on

someone experience conveyed through a writing to

tell a more interesting story through several aspect.

Eagleton in (Studies, 2016:50) says,

―Literature is a highly valued kind of writing is an

illuminating one. But it has one fairly devastating

consequence‖. It can be seen the category literature is

objective, in the sense of being eternally given and

immutable.

Based on the conclusion above literature is a

body of written works. The name has traditionally

been applied to those imaginative works of poetry

and prose distinguished by the intentions of their

authors and the perceived aesthetic excellence of

their execution. Literature may be classified

according to a variety of systems, including language,

national origin, historical period, genre, subject

matter.

B. Figurative Language

Figurative language or figure of speech is a

beautiful word which has implicit meaning.

Sometimes, people cannot absorb the meaning of

figurative language correctly. It is because a figure of

speech cannot be translated word by word people

have to think deeper to understand what writers or

speaker says in figurative language.

According to (Dancygier and Sweetser

2014:1)―Figurative language was thought of as being

one aspect of what gives a text-in particular, a poetic

text-special esthetic value‖. It can be said figurative

language expresses something in another way to refer

one thing by giving the implied meaning. It is often

used in literary works to demonstrate the creativity of

the author and the beauty of language. Besides, it is

also one of the ways to interpret the hidden meaning

in literary works.

Based on Perrine in (Yuri,

2013:7),‖Figurative language is the language that

cannot be taken literally (or should not be taken

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

35

literally only) and saying something other than the

ordinary way or a way of saying one thing and

meaning another‖. It shows that figurative language

is used in imaginative rather than literal sense. It used

widely in daily speech and writing.

(Peterson‘s, 2010:21) states,― A figure of

speech is the use of a common word or phrase in such

a way as to give something other than the literal

meaning to the phrase‖. It means the use of the

phrase aims to give another meaning of the phrase

literally.

Based on Wren and Martin in (Sari,

2016:6),―Figurative or speech is a departure from the

ordinary form of expression or the ordinary course of

ideas in order to produce a greater effect‖. It can be

seen figurative language or figure of speech is a word

or words are used to create an effect and people

usually call it as connotative meaning.

Support by (Nordquist, 2017:1),―Figurative

language is language in which figures of speech

(such as metaphors and metonyms) freely occur.

Contrast with literal speech or language‖. That means

if some words are written or spoken figuratively, it

cannot be taken literally because the words will make

no sense for the readers or listeners. Literal speech or

language is when some words are written or spoken;

it means exactly those, where as figurative language

gives different meanings from what it says.

Figurative language can also be defined as any

deliberate departure from the conventional meaning,

order, or construction of words.

(Mckenzie and Walker, 2016:66) says,

―Figurative Language refers to language that

communicates ideas beyond the literal meaning of

word‖. It can be said, figurative language makes

writing concrete, because language is adaptable and

lends itself to imaginative usage.

Support by (Nuraeni & Peron,

2017:122),―Figurative language is one of the

important elements to writes poetry‖. In writing

poetry using figurative language so that it can be

more beautiful language in poetry, the poet must

choose appropriate the word that be able to describe

something clearly in the readers mind.

According to Araya in (Hidayat,

2017:76),―Figurative language re-creates meaning

when writing a poem, a play, a story, or when taking

place in a conversation, speech, and/or lecture‖. It is

clearly stated that figurative language also found in

conversation.

From statement above, the writers conclude

that figurative language or figure of speech is a

language which has a deeper meaning passing the

literal sense. It is a matching right word in a sentence

that could carry the sentence into desirable condition

an can bring the mood of the reader.

C. Kinds of Figurative language

Based on Arp and Johnsonin (Suhendi,

2017:8), figurative language divided into 11 types,

they are :

1. Simile: Simile is an explicit comparison

between two things that are unlike using

word such as like, as, than.

2. Metaphor: Metaphor is the comparison is

not expressed but is created when

figurative terms substituted for or identified

with the literal term.

3. Personification: Personification as giving

the attributes of a human being to an

animal, an object, or a concept.

4. Metonymy: Metonymy is the use of an

attribute of an object or something closely

related it to represent that object.

5. Apostrophe: Apostrophe which consist in

addressing someone absent or dead or

something non human as if that person or

thing were present and alive and could

reply to what is being said.

6. Symbol: Symbolism is something that

means more than what it is. The richest and

the most difficult poetic figure is symbol.

7. Allegory: Allegory is a narrative or

description that has a second meaning. In

other word, allegory is a description,

usually narrative in which person, places

and things are employed in a continuous

system of equivalents.

8. Paradox: Paradox is a statement containing

two opponents‘ ideas that make it seem

impossible or unlikely, although it is

probably true.

9. Irony

Irony is a literary or rhetorical device, in

which there is a gap or incongruity between

what a speakers or a writers says and what

generally understood (either at the time, or

in the later context of theory).

10. Overstatement: Overstatement or

hyperbole is simply exaggeration in the service

of truth.

11. Allusion: Allusion is very rich in

connotative word or symbol, a mean of

suggesting far than it says and refers to

something in history or previous

literature.

Based on the explanation above, Arp and

Johnson explain about figurative language more

complete and detail. Some figurative language may

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

36

not easy to understand such as apostrophe, allegory,

paradox, or irony but Arp and Johnson explain it well

with simple sentences and clear enough to

understand.

Based on Perrine in Sari(2016:9), figurative

language divided into 13 types, they are :

1. Personification: Personification is figures of

speech in which human attributes are given

to an animal, an object, or concept in

addition personification consist in giving the

attributes of human being to an animal, an

object, or a concept.

2. Metaphor: Metaphor compares two subjects

directly in the sort time, not using the words:

like, the same, as, etc.

3. Simile: Simile is an explicit comparison

which directly says one thing as the same

as the other thing. Simile used words: like,

as, than, similar to, resembles, appears, or

seem.

4. Irony: Irony is the opposite of what one

means.

5. Symbol: Symbol means what it is and

something are too.

6. Hyperbole: Hyperbole is obvious and

deliberate exaggeration, an extravagant

statement. Hyperbole is a figure of speech

that not intended to be taken which has a

way of abundant to express something.

Hyperbole is a figurative language

statement exaggerate (exaggeration),

intended to obtain certain effects, not the

truth.

7. Synecdoche: In synecdoche, we mention a

part for the whole. The use of synecdoche

can simplify what is being talked about by

stating significant detail only.

8. Metonymy: Metonymy say something

closely related idea for the idea itself. The

user must be familiar with particular details

attached to a person or thing being

discussed.

9. Allegory: Allegory is a narrative or

description that has a second meaning beneath

the surface one.

10. Paradox: Paradox is any apparent

contradiction that is nevertheless somehow

true.

11. Understatement: Understatement is saying

less than one means that may exist in what

are said or merely in how one says it.

12. Apostrophe: Apostrophe is defined as an

addressing someone absent or something

no human as if it was a life and present and

could reply to what is being said.

13 Repetition: Repetition is an apostle using

the repetition of words as an affirmation

Based on the explanation above, Perrine

explains about figurative language more complete.

She gives detail explanation in each figurative

language, such as compare metaphor and simile

which is similar in simple statement. So the reader

can understand figurative language easly.

Support by(Wiehardt, 2017:1), there are six

main types of figurative language for different

purpose, and understanding their strength helps

people to give the best effect in writing.

1. Simile: A simile compare two things using

the words ―like‖ orn ‖as‖ and are extremely

common in everyday language and well-

known figures of speech. Here are few

examples:

a. ―The late afternoon sky bloomed in the

window for a moment like the blue honey of

the Mediterranean.‖F. Scott Fitzgerald

in‖The Great Gatsby‖

b.‖kate inched over her own thoughts like a

measuring worm.‖ John Steinbeek in ―East

of Eden‖

2. Metaphor : Metaphor are direct comparisons

between two things that, unlike similes, do

not use the word ―like‖or ―as‖. To improve

your metaphor –writing skills, study

example in everyday speech and in

literature, learn about the dangers of mixed

metaphors and create your own metaphors.

Here is couple example of effective

metaphors:

a. ―The apparition of these faces in the crowd:

petals on a wet, black bough.‖ Ezra

point in ―In the Station of the Metro‖

b. ―I am a rock, I am an island.‖—Paul

Simon in the song ―I Am a rock‖

3. Synecdoche: If you have ever called a

businessman a ―suit,‖ called someone‘s car

a‖ set of wheels‖ or referred to a ―hired

hand,‖ you have used synecdoche, a literary

device that use one part to refer to the

whole. That means the use of synecdoche is

to give otherwise common ideas and objects

deeper meanings and thus draw readers‘ and

listener‘ attention. Synecdoche is one of

literary devices using a part of something to

represent the whole or vice versa.

4. Hyperbole: Hyperbole is an exaggeration for

the sake of emphasis, humor or effect.

Hyperbole is commonly heard in everyday

conversations –―I have told you a million

times to clean your room!‖ or‖ I forgot my

lunch today and now I am starving!‖When

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

37

used in fiction writing, hyperbole can be a

powerful tool, allowing you to create a

heightened sense of a feeling, action or

quality.

5. Personification: When a writer uses

personification, he is giving human qualities

to something nonhuman. Personification is

an effective way to add interest to your

writing and can truly bring your descriptions

to life. Here are some evocative examples of

personification. The last of these examples

is one of the most famous uses of

personification in literature and is so widely

quoted it has become a part of everyday

language,

a. ―I stared at it in the swinging light of the

subway car, and in the faces and bodies of

the people, and in my own face, trapped in

the darkness which roared outside,‖—James

Baldwin in ―Sonny‘s Blues‖

b. ―These are the lips of the lake , on which

no beard grows. It licks its chops from

time to time.‖—Henry David Thoreau in

―Walden‖

6. Puns: A pun is a form of wordplay that takes

advantage of words that have similar

pronunciations or multiple meanings.

Samuel Johnson, the witty and renowned

British literary figure of the 18th century,

called puns the lowest form of humor, while

director Alfred Hitchcock praised them as

the highest form of literature. Whether you

find them tacky and inelegant or wildly

amusing, puns are everywhere and, when

used sparingly, they can add whimsy and wit

to your stories. Shakespeare is the

undisputed master of the literary pun.

a. ―Now is the winter of our discontent made

glorious summer by this sun of York,‖

William Shakespeare in Richard III‖

b. ―A little more than kin, and less than kind

,‖Shakespeare In ―Hamlet‖

There are so many types of figurative

language that exist. In the opinion above, the writers

believe that every part of figurative language types

has same point. Every source above gives definition,

explanation, and examples to each of types of

figurative language. It makes the readers understand

every types of figurative language and certainly helps

the writer works on the analysis properly.

Based on Kennedy and Gioia in (Sari,

2016:7), figurative language divided into several

types :

1. Metaphor: a statement that one thing is

something else, which in Literal sense it is

not implied metaphor, which is a Metaphor

that uses neither a connective nor the

verb‘to be‘.

2. Simile : expresses similarity and

indicated by some connectives usually like

as, than, or a verb such as resembles.

3. Personification: figure of speech that gives

inanimate objects or abstract ideas human

qualities and action is personification.

4. Hyperbole : may be used to create

humorous or grave, fanciful or restrained,

convicing or unconvicing.

5. Metonymy : in this figure, one thing is

replaced by another thing associated with it.

6. Paradox : an opponent contradiction

that is nevertheless somehow true.

Based on the explanation above, Diyanni,

Kennedy and Gioia divided figurative language into 6

types. Also there are some figurative language which

is not mentioned in the previous statement but

complete each other. The reader can understand the

figurative language easily because the explanation of

each figurative language is simple but clear enough

to understand.

In this research, the theory of Perrine is used

to discuss and analyze kind of figurative language in

the Linkin Park‘s lyrics Song from the album, One

More Light as the main references. In this theory of

Perrine, there are 13 kinds of figurative languages.

D. Song

Sylado in (Abdurahman, 2013:1)states,

―The song can also be a musical arrangement that can

be added lyrics (text) that the lyrics are revealing the

feelings and thoughts of the creator in certain ways

generally accepted‖. It shows that the lyrics of the

song is a medium of delivering ideas or ideas from a

songwriter to his listeners.

Support by Marcello in (Suhendi,

2017:11),‖A song is composition for voice or voices,

performed by singing. A song may be accompanied

by musical instruments, or it may be

unaccompanied‖. It means the song is a composition

of short musical that consist of human voice and

musical instrument with lyrics.

Based on Douglas in (Dinata, 2013:1), ―A

song is a short piece of music with words that are

sung. The words in a song are called lyrics that may

consist of an intro, verses, choruses, bridges and a

coda. Lyric derives from the Greek word for a song

sung by the lyre, ―lyrikos‖ and came to be used for

the ―words of a song‖. It can be said song is a

composition of short musical instrument with lyrics.

(Muldoon, 2013:168)says, ―In general

terms, the word ―song‖ is defined as ―a short poem or

other set words set to music or meant to be sung‖. It

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

38

means that song can be considered as the media for

people to write something special along with the

sounds of music instrument in order to be able to be

sung. It mentioned also ―a short poem‖, which is that

song and poetry both have a similarity from that

point.

(Guerra, 2015:1)states, ―A song is a

composition made up of lyrics and music, with the

intent of the lyrics being sung, for the purpose of

producing a proportionate feeling or emotion in

relation to a particular matter‖. From the definition

above, the writers conclude that song is generally

defined as the combination of lyrics and music that is

meant to be sung by humans voice with proper

pitches. But proper song must be proportionate to real

feelings, thoughts, otherwise that will be just a bad

song.

Based on Sulastianto in (Sari, 2016:11),

―Song is one kind of poem that has been chosen for

music style to give emotion and other experiences,

such as love story, surrender, war time, date in, and

do the game or take the children sleeping times‖. It

means that there are various application of music can

be expressed into a song.

 Based on the statement above, it can be

concluded that the songis a form of expression of a

person's feelings poured through writing orpoems and

delivered with accompaniment of tone, rhythm, so as

to form beautiful singing.

E. Lyrics

Lyrics or song lyrics is an expression of

someone about something that has been seen, heard

or experienced. Many people like singing a song but

they do not know where those lyrics come from. In

song lyrics there is a part of that has its own meaning

from the composer of the song. They created the

lyrics based on their own feelings and ideas.

Lyric is defined an expression of feeling

used in poetry or a song. Lyric has a beautiful word

and have certain value and message. They are more

abstract and restricted only to literary aspects. Lyrics

are composed to give real situation at the time

describing messages with music or a poem.

Williams in (Siregar, 2017:15) states, ―The

lyrics or personal poem is often considered as

expressive, and the ‗expressive‘ lyric posits the self

as the primary organizing principle of the work‖. It

shows that lyric is a media for people to share, to

express, and to emphasize strong emotions though

the lyric. The term ‗expressive‘ used in the statement

means that lyric can be used to convey thought or

feeling in order to effectively evoke deep emotional

responses from people who read or listen to it.

Based on Haskell in (Suhendi, 2017:14),

―Lyric is a short expression of subjective feeling, it

will be found that poem of considerable length are

rarely lyrical throughout : they may have lyrical

moments, but they tend to become didectric,

descriptive, and narrative‖. It means that a written

self-expression can be formed into didactic,

descriptive, and narrative.

According to Hunter in (Studies, 2016:51):

the word of lyric, e.g. the standard term for a

short, harmonious, pleasant, and often

romantic poem derives from the ancient

Greeks practice of reciting or singing and

perhaps composing certain poems to the

accompaniment of the stringed, harp like

musical instrument the lyric. The words of

lyric are composition that features aspects of

word, including: rhythm, intonation and

theme.

It can be said the lyric are a composition of short

poems that contain aspects such as rhythm, theme,

and intonation.

Dumbleton in (Sari, 2016:13)states, ―Lyric

is a text that made to be sung or relating to a category

of poetry that expresses subjective thoughts and

feelings (often in a song like style of form)‖. From

the statement above, the writer assumes lyrics is an

expression of style or expression of feelings in the

form of text that can be sung

Based on the explanation above the writers

conclude that lyrics is a written of self-expression

contains personal feelings or thoughts which is

formed into descriptive or narrative text that can be

sung.

II. METHOD OF RESEARCH

The writers use descriptive method to

analyze figurative language that found in Linkin Park

song. The writers find and get some data, and then

analyze the data and information by searching

internet and library research. In this paper, the writers

do some procedures. The first step is deciding the

right topic, the writer chooses the lyric. The writer

takes the Linkin Park album entitled ―One More

Light‖: Nobody Can Save Me, Sorry for now, Talking

To My Self, Heavy, and One More Light to be

analyzed. The writers also prepare the theories to

support the analysis. Then the writer analyzes the

lyric and then identifies the lyric by taking a note for

the sentences. After that, the writers analyze the

lyrics. In this section, the writers find the result of the

statement of the problem.

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

39

II. RESULT AND FINDING

Linkin Park is a rock band from Agoura

Hills, California in the United States. Linkin

Park has released seven studio albums namely:

Hybrid Theory (2000-2002), Meteora(2002-

2004), Minutes to Midnight (2006-2008), A

Thousand Suns (2008-2011), Living Things

(2012-2013), The Hunting Party (2013-2014),

and One More Light (2015-2017). In this

chapter, the writers will discuss the song Linkin

Park from the album ―One More Light‖ entitled:

Nobody Can Save Me, Talking to Myself, One

More Light, Heavy, and Sorry For Now.

Lyrics :Nobody Can Save Me Lyrics
No Body can Save Me is the latest song

from Linkin Park band. The song is included in

the new album titled "One More Light" which

was released on May 19, 2017. Nobody Can

Save Me is the first song from their seventh

studio album. Length of this song is 3:45

minutes.

Nobody Can Save Me

I‘m dancing with my demons 1

I‘m hanging off the edge

Storm clouds gather beneath me

Waves break above my head

head-first hallucination 5

I wanna fall wide awake now

You tell me it‘s alright

Tell me I‘m forgiven

Tonight

But nobody can save me now 10

I‘m holding up a light

Chasing up the darkness inside

'Cause nobody can save me

Stare into this illusion

For answers yet to come 15

I chose a false solution

But nobody proved me wrong

Head-first hallucination

I wanna fall wide awake

Watch the ground giving way now 20

Been searching somewhere out there

For what‘s been missing right here

I‘ve been searching somewhere out

there

If only I can save me now

And I don‘t wanna let you down

But only I can save me 26

Table III.1: Table of Figurative Language in

Nobody Can Save Me Lyrics
No Types of

Figurative

Language

Figurative

Language

Found

Line Total

1. Personificat

ion

Storm cloud

gather beneath

me

3 1

2. Hyperbole I‘m dancing

with my

demons

Waves break

above my head

But nobody

can save me

now

I‘m holding up

a light

Chasing up the

darkness inside

1

4

10

11

12

5

3. Allegory I‘m hanging of

the edge

2 1

4. Total 7

Based on the table above, there are

three types of Figurative Language found in the

song Nobody Can Save Me. There are:

Personification (1 data), allegory (1 data),and

Hyperbole (5 data).

(1) Storm clouds gather beneath me

(Personification)

Based on the theory of Perrine,

Personification is figures of speech in which

human attributes are given to an animal, an

object, or concept in addition personification

consist in giving the attributes of human being to

an animal, an object, or a concept. From the

above sentence, the writers can see that a storm

clouds is treated like a human. It is clear that the

above sentences is included in personification

because the cloud is an inanimate objects,

depicted as if it were human.

(2) I‟m dancing with my demons (hyperbole)

Based on the theory of Perrine.

Hyperbole is obvious and deliberate

exaggeration, an extravagant statement.

Hyperbole is a figure of speech that not intended

to be taken which has a way of abundant to

express something. Hyperbole is a figurative

language statement exaggerate (exaggeration),

intended to obtain certain effects, not the truth.

From the above sentence included into the

hyperbole because humans and demons are

different beings and have their own worlds.

(3) Waves break above my head (Hyperbole)

This sentence is hyperbole because this

sentence has its own uniqueness characteristics

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

40

and of course exaggeration. Waves cannot be

seen and felt by someone. The sentence wave

break above my head means the singer was

feeling depressed.

(4) I‟m holding up a light, chasing up the

darkness inside (Hyperbole)

From in this sentence, that light and

darkness is something abstract, which can seen.

Light can only be seen and can not be held by

hand. It is clear that above sentence shows

hyperbole because the song writer makes

exaggeration expression. the purpose of this

sentence is someone who is carrying a lamp to

light the dark road.

(5) But nobody can save me now (Hyperbole)

 The above sentence is included into the

hyperbole because this sentence expresses an

excessive expression. Humans on earth

numbered millions of souls and surely there will

be one who can save him.

(6) I‟m hanging of the edge (Allegory)

 Allegory is a narrative or description that

has a second meaning. In other word, allegory is

a description, usually narrative in which person,

places and things are employed in a continuous

system of equivalents. The above sentence

included into the Allegory. The above sentence

is included into the allegory because the sentence

is not the real meaning. The singer point here is

that someone is stuck with the problem and has

no way out.

 Lyrics:Talking To My SelfLyrics

 Talking To My Selfis a song by American

rock band Linkin Park. The song is the second

single from their seventh studio album, One

More Light and was released on July 25, 2017.

The music video was released on July 20, 2017.

Length of this song is 3:29 minutes.

Talking To My Self

Tell me what I've gotta do 1

There's no getting through to you

The lights are on but nobody's home

(nobody's home)

You say I can't understand

But you're not giving me a chance 5

When you leave me, where do you go?

(where do you go?)

All the walls that you keep building

All this time that I spent chasing

All the ways that I keep losing you

And the truth is, you turn into someone

else 10

You keep running like the sky is falling

I can whisper, I can yell

But I know, yeah I know, yeah I know

I'm just talking to myself

Talking to myself 15

Talking to myself

I admit I made mistakes

But yours might cost you everything

Can't you hear me calling you home?

(calling you home)

Oh, all the walls that you keep building

And the truth is, you turn into someone

else

Table III.2: Table of Figurative Language

in Talking To My Self Lyrics
No Kinds of

Figurative

Language

Figurative

Language

Found

Line Total

1. Simile You keep

running

like the sky

is falling

11 1

2. Repetition I can

whisper, I

can yell

But I

know, yeah

I know,

yeah I

know

12

13

2

3. Total 3

Based on the table above, there are two

types of Figurative Language found in the

songTalking To My self. There are: simile (1

data), and repetition (2 data).

(1a) You keep running like the sky is falling

(Simile)

In this part of the song, the types of

figurative language found is simile. According

the theory of Perrine state, simile is an explicit

comparison which directly says one thing as

the same as the other thing. Simile used words:

like, as, than,similiar to,resembles,or seem.The

writer can see that the above sentence is

included in the type of simile language style

because the sentence compares things with

other things, that is the mans and the sky.

(2a) I can whisper, I can yell, but I know, Yeah

I know, Yeah I know (Repetition)

From the above sentence, figurative

language can be found is the style of repetition

language.Repetition is an apostle using the

repetition of words as an affirmation. It is clear

that the above sentence is included in

repetition because the sentence is repeated

many times that states an affirmation aims to

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

41

improve the impression and influence to the

reader or listener.

Lyrics: One More Light Lyrics

One More Light is the seventh studio

album from rock band from United States,

Linkin Park. The album was launched on May

19, 2017 and was created by Warner Bros.

This song is the last album sung by Cheester

Bennington. Length of this song is 4:15

minutes.

One More Light

Should've stayed. Were there signs I ignored?1

Can I help you not to hurt anymore?

We saw brilliance when the world was asleep

There are things that we can have but can't keep

If they say 5

Who cares if one more light goes out?

In the sky of a million stars

It flickers, flickers

Who cares when someone's time runs out

If a moment is all we are? 10

We're quicker, quicker

Who cares if one more light goes out?

Well, I do

The reminders pull the floor from your feet

In the kitchen one more chair than you

needOh15

And you're angry, and you should be, it's not fair

Just 'cause you can't see it, doesn't mean it isn't

there

If they say

In the sky of a million stars?

Who cares when someone's time runs out 20

Well, I do

Table III.3: Table of figurative Language

in One More Light Lyrics
No Types of

Figurative

language

Figurative

Language Found

Line Total

1. Personifica

tion

We saw briliane

when the world

was asleep

3 1

2. Hyperbole In a sky of a

million stars

Who cares when

someone‘s time

runs out

7

9

2

3. Repetition We are

quicker,quicker

Well I do, Well I

do

11

21

2

4. Total 5

Based on the table above, there are

three types of Figurative Language found in the

song One More Light. There are:

Personification (1data), hyperbole (2 data), and

repetition (2data).

(1b) We saw briliane when the world

was asleep (Personification)

In the sentence above, there is a

sentence ―the world was asleep”.the world is the

place of human life on earth. Here the world is

likea living beings that can sleep. It is clear that

the above sentence is included in personification,

because the world is not alive and lifeless like

any other living beings.

(2b) In a sky of millions star (

Hyperbole)

 Who cares when someone‟s time

runs out (Hyperbole)

 In the sentence above, the word of

„millions stars‟ are shown the use Hyperbole. It

is a overstatement because it is imposible human

can not count the number of stars in the sky. In

this case, the singer want to convey how we are

present and become a person who cares about the

surrounding circumstances. Hyperbole found on

the line nine “time runs out”.Time is a whole

series that has passed, now and the future and

time will never runs out.

(3b) We are quicker,quicker, Well I do,

Well I do (Repetition)

From the line thirtytwo and thirtyfive

writer can found the word ‗We are quicker,

quicker, Well I do, Well I do‟. It is clear that this

sentence is included in repetition because this

word repeats many times. In this case, the singer

aims to give an affirmation to listener or reader.

Lyrics: Heavy Lyrics

 Heavy is the last song written by rock

band from United States, Linkin Park. This song

was released on February 16, 2017 and was

written by personnel such as Chester

Bennington, Brad Delson, and mike sinoda.

Lengt of this song is 3:14 minutes

Heavy
I don't like my mind right now 1

Stacking up problems that are so unnecessary

Wish that I could slow things down

I wanna let go but there's comfort in the panic

And I drive myself crazy 5

Thinking everything's about me

Yeah I drive myself crazy

'Cause I can't escape the gravity

I'm holding on

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

42

Why is everything so heavy? 10

To so much more than I can carry

I keep dragging around what's bringing me down

If I just let go, I'd be set free

Holding on

You say that I'm paranoid 15

But I'm pretty sure the world is out to get me

It's not like I make the choice

To let my mind stay so fucking messy

I know I'm not the center of the universe

But you keep spinning round me just the same

And I drive myself crazy

Thinking everything's about me

Table III.4: Table of figurative Language in

Heavy Lyrics
No Types of

Figurative

language

Figurative

Language

Found

Line Total

1. Personification But I‘m

pretty sure

the world is

out to get

me

Cause I

can‘t escape

the gravity

16

8

2

2. Metaphor I know I‘m

not the

center of the

universe

19 1

3. Hyperbole Stacking up

problems

that are so

unnecessary

Why is

everything

so heavy

2

10

2

4. Total 5

Based on the table above, there are three

types of Figurative Language found in the song

Heavy. There are: Personification (2 data),

hyperbole (2 data), and metaphor (1 data).

(1c) But I‟m pretty sure the world is out to get me

(Personificaion)

 Cause I can‟t escape the gravity

(Personification)

From the above sentences on line eightteen, the

writer can see that the word of“world” and

“gravity” is a human residence, but here the word

of―world‖and ―gravity‖ is like a living human and

can hunt. It is clear that the above sentence is

included in personification because the world

depicted as if it were human.

(2c) I know I‟m not the center of the universe (

Metaphor)

 Based on the theory of Perrine, Metaphor

is the comparison is not expressed but is created

when figurative terms is substituted for or

identified with the literal term. From the above

sentence inclued in metaphor because the word ―I‖

compared with the word ― the universe‖. The

meaning of the above sentence is that I can do

whatever I want but I am aware that my ability is

limitless unlike the universe that can get

everything.

(3c) Stucking up problems that are so

unnecessary (Hyperbole)

 why is everything so heavy (Hyperbole)

 From the above sentence, the writer can

see that the problem can not be stacked like goods

and problems can not be measured by scales. It is

clear that the above sentence included in hyperbole

because singer uses excessive language.

Lyrics:Sorry For Now Lyrics

 Sory For Now is a song by American rock

band Linkin Park and the seventh track from their

seventh studio album One More Lightand this song

released on may 19,2017. It was produecd by with

Blackbear and Andrew goldstein.The song is

written and predominantly sung by Mike Shinoda.

Length of this song is 3:23 minutes.

Sorry for now

Watching the wings cut through the cloud 1

Watching the raindrops blinking red and white

Thinking of you back on the ground

There with a fire burning in your eyes

I only halfway apologized 5

And I'll be sorry for now

That I couldn't be around

Sometimes things refuse

To go the way we planned

There will be a day 10

That you will understand

After a while you may forget

But just in case the memories cross your mind

You couldn't know this when I left 15

Under the fire of your angry eyes

I never wanted to say goodbye

Yeah, stop telling 'em to pump the bass up

Tried to call home but nobody could wait up

Switch your time zones can't pick the pace up20

I just passed out by the time you wake up

Best things come to those who wait

And it's bound to get rough on any road you

takeBut don't you ever have a doubt and make no

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

43

mistake

I can't wait to come back when I'm going away25

That I couldn't be around

There are things we have to do that we can't stand

You will understand [3x]

Table III.5: Table of figurative Language in

Sorry For Now Lyrics
No Types of

Figurativ

e

language

Figurative Language

Found

Line Total

1. Hyperbol

e

Watching the raindrops

blinking red and white

Under the fire of your

angry eyes

There with a fire

burning in your eyes

2

16

4

3

2. Repetitio

n

 you will understand 3x 28 1

3. synecdoc

he

Watching the wings cut

through the clouds

1 1

4. Total 5

Based on the table above, there are three

types of Figurative Language found in the

songSorry For Now. There are: Hyperbole (3 data),

synecdoche (1 data), and Repetition (1 data).

(1d)Under the fire of your angry eyes

(Hyperbole)

there with a fire burning in your eyes

(Hyperbole)

Watching the raindrops blinking red and white

(Hyperbole)

 The sentence is included in hyperbole

because the word of “fire” is a dead object and can

not enter the human eye. but the singer intention of

this sentence is the gaze of someone who is angry.

Hyperbole be found on line two. here singers use

excessive language. as the singer know that the rain

is clear colored. The meaning of the above

sentence is to see a light plane blinking in the sky.

(2d)You will understand, you will understand,

you will understand (Repetition)

 Figurative language can be found is the

style of repetition language.Repetition is an apostle

using the repetition of words as an affirmation. It is

clear that the above sentence is included in

repetition because the sentence is repeated many

times that states an affirmation aims to improve the

impression and influence to the reader or listener.

(3d)Watching the wings cut through the clouds

(synecdoche)

 Based oon the theory of perrine,

synecdoche is mention a part for the whole. The

use of synecdoche can simplify what is being

talked about by stating significant detail only.

From above sentence, the writer can see that the

word ―wings‖ are part of the body of a bird. It is

clear that the above sentence is included in

synecdoche because mentioned some elements to

show the whole thing. the meaning of the sentence

that the singer delivered is an airplane that pierces

the cloud.

The Dominant Figurative Language In Song

Lyrics of Linkin Park
 After analyzing five songs from album

entitled ―One More Light‖, there are twenty six

figurative language are found in song lyrics of

Linkin Park with the most dominant of the

figurative language is Hyperbole. The writer found

twelve types of hyperbolic language style in Linkin

Park song lyrics, with the most hyperbole style

language is on Nobody Can Save Me (5 data).

Table III.6:The Dominant Figurative

Language In Song Lyrics of Linkin Park

Figura

tive

Langu

age

Nobo

dy

Can

Save

Me

Talki

ng To

Mysel

f

One

Mor

e

Ligh

t

Heavy Sorr

y

For

Now

Total

Personif

iction
1 - 1 2 - 4

Hyperb

ole
5 - 2 2 3 12

Allegor

y
1 - - 1 - 2

Repetiti

on
- 2 2 - 1 5

Simile - 1 - - - 1

Metaph

or
- - - 1 - 1

Synecd

oche
- - - - 1 1

Total 7 3 5 6 5 26

ISSN: 1979-4975 PROGRESSIVE Vol. XIII, No. 2 September 2018

44

Based on the above table, there are seven

types of figurative language in song lyrics of Linkin

Park, namely: Personification (4 data),hyperbole (12

data), allegory (2 data), repetition (5 data), simile (1

data), metaphor (1 data), and synecdoche (1 data).

VI. CONCLUSION

After analyzing five songs of Linkin Park

songs, the writers found 7 types of figurative

language based on theories that are contained in all

song. Figurative language types that are found in

Linkin Park‟s songs are personification, hyperbole,

allegory, repetition, simile, metaphor, and

synecdoche. In Nobody Can Save Me song, there

are 3 figurative language types found,

personification, hyperbole, and allegory. In Talking

To Myself song there are 2 figurative language

types such as repetition and simile. In One More

Light songs there are 4 figurative language types,

personification, hyperbole, repetition, and

parallelism. In Heavysong there are 3 figurative

language types, such as personification, metaphor,

and hyperbole. In Sorry For Now song there are 3

figurative language types be found, hyperbole,

repetition, and synecdoche.

 The dominant figurative language in song

lyrics of Linkin Park is hyperbole. The writers

found twelve types of hyperbole style language in

Linkin Park song lyrics, with the most hyperbole

style language is on Nobody Can Save Me (5 data).

BIBLIOGRAPHY

Abdurahman, R. (2013). Interpretasi Makna Lirik

lagu-lagu grup music ERK. Padang: Fakultas

Bahasa dan Sastra.

Dancygier, B. and E. S. (2014). Fiugrative Language.

New York: Cambridge University Press.

Dinata, I. G. K. (2013). Figurative Language In Song

Lyrics by Saosin Band, Nelly Furtatdo and

Bruno Mars. Denpasar: English Department,

Faculty of Letter. Udayana University.

Farida, N. (2017). Motivation Of The Main Character

In Movie. Jakarta: The Academy of Foreign

Bina Sarana Informatika.

Guerra, J. (2015). What is a song anyway?

Hidayat, N. (2017). Figurative Language In Kakang

Comunity: A study in Lombok. Surakarta:

Sebelas Maret University.

Hudson. (2014). Literature of the world the global

langauge. New York: University of California

press.

Jimmi. (2016). IMAGERY ANALYSIS IN

WILLIAM SHAKESPEARE‘S SONNET, VIII

No. 0, 20.

Mckenzie;Pamela Walker. (2016). Interactive

Notebook Language and Arts. USA (United

States of America): Carson Dellosa Publishing.

Muldoon, P. (2013). Song and sonnets. London:

Enitharmon Press.

Nordquist, R. (2017). Figurative Language Definition

and Examples.

Nuraeni, C., & Peron, P. A. (2017). Figurative

Language In Kelly Darrow ‘ s Selected Poetry,

IX(2), 122–129.

Peterson‘s. (2010). Math, Reading, Writing, Social

Studies, and Science. USA (United States of

America): Bersadero Webster Director of

Publishing.

Sari, E. P. (2016). Figurative Language Found In

Christina Perri‟s songs. Jakarta: The Academy

of Foreign Bina Sarana Informatika.

Siregar, S. P. O. (2017). Elaborating Types of

Figurative Language. Jakarta: Akademi Bahasa

Asing.

Studies, C. (2016). IMAGERY IN SONG LYRICS

OF ALICIA KEYS Unpris Yastanti & Dewi

Safitri, 1(1), 51–66.

Suhendi, S. (2017). Figurative Language On The

Lyric Coldplay Songs. Jakarta: The Academy

of Foreign Bina Sarana Informatika.

Wiehardt, G. (2017). 6 types of Figutrative

Language.

Yuri, R. (2013). An Analysis of Types of Figurative

Language used Internet Adervtisment. Padang:

Padang University.

