PAGE  
9

CHAPTER II

REVIEW OF RELATED LITERATURES

This chapter is devoted to review the related literature of the present study. These reviews are expected to serve important background information to support the study and the discussion of the findings. It is divided into three subtopics: (A) Figurative language, (B) Meanings, (C) Message, (D) Previous Study, (E) Westlife’s Biography.  
A. Figurative Language

Figurative language is language that comprises of images, (http//grammar.about.com/bio/Richard-Nordquist-22176.htm). It is deviation from the usage of language ordinary. The meaning of words or series of word are use to reach and produce a certain effect. Figurative language or language style is an attractive language which is use to increase the effect by introducing and comparing an object or certain matter or more general soothing else. So, the usage of a certain language style earns to alter and make certain connotative, (Henry. 2009:4).

Forst also explained that figurative language uses “figurative of speech” a way of saying something other than the literal meaning of the words. For example, “All the world’s a stage” Frost often referred to them simply as “figures.” Forst said, “Every poem I write is figurative in two senses. It will have figurative in it, of course; but it’s also a figure in itself a figure for something, and it’s made so that you can get more than one figure out of it.”  (http://www.forstfriends.Org/figurative.html).
According to Groys Kerraft, figurative language or style is a way of showing mind through a special language that shows the soul and the characteristic of the writer (language user), (Groys 2009:113).

We can say that “Language style or figurative language is the way of giving expression through a special language which shows the soul and the writer personality (Language user). A good language style has to certain three elements, three are: sincerity, respectful, and attractive, (Groys 2009:113).
There are many types of figurative language such as: metaphor, simile, symbols, hyperbola, irony, etc. But in general, the figurative language is differentiated into four groups, they are: confirmation, comparison, opposition, and allusion. These figurative languages are famous in society, and also in the field of education starting from elementary school up to the senior high school and university level, Nyoman (2009:3).

From the explanation above, it is considered that figurative language deals with language which use figure of speech and language cannot be taken literary only and it is used to express the inner feeling of the writer.

There are many types of figurative language:

1. Metaphor

A metaphor compares two unlike things. "My baby sister's a doll," you might say, compares your sister's size and sweetness to that of the perfection of a doll. At another time you might say, "My brother is a rat." This compares your brother to the nastiest little creature you can think of. In both cases you would be making a metaphor - a form of comparison that directly compares two unlike things. A metaphor wastes no time in getting to the point. 

2. Simile.

If you said, "My sister is like a doll," or maybe, "My brother's good as gold," you would be making a simile - a form of comparison in which one thing is compared to another unlike thing by using specific words of comparison like like, as, and resembles. Poets try to find unusual metaphors and similes.

Other examples:

a. Going for water: we run as if to meet the moon we paused/ like gnomes.

b. Stars: Like some snow white

c. Mending Wall: Like an old stone savage armed

3. Symbol.

A thing (could be an object, person, situation, or action) which is stand for something else more abstract.

Example:

Early in Frost’s poetry, flower becomes a symbol for the beloved, his wife Elinor.

4. Personification.
One of the most familiar kinds of comparison is personification---that is, speaking of something that is not human as if it had human abilities and human reactions.
Example:

When Keats describes autumn as a harvester “sitting careless on a granary floor” or “on a half-reaped furrow sound asleep,” he is personifying a season.  Also, in the Dickinson poem mentioned earlier, Dickinson describes frost as a “blond assassin.”  As a result, she is personifying frost. 

My November Guest: the guest is sorrow, personified as a woman dearly loved who walks with him. Tree at my window: the tree watches him sleep; it has tongues talking aloud.
5.  Apostrophe.
A figure of speech which is someone absent or dead or something nonhuman is addressed as if it were alive and present.

Example:

Take something like a star: the poem begins, “O Starting,” He addressed the star throughout the poem.

6.  Synecdoche.

A figure of speech which is mentions a part of something to suggest the whole.
Example:

Shakespeare uses synecdoche when he says that the cuckoo’s song is unpleasing to a “married ear,” for he really means a married man.
7.  Metonymy.

The use of something closely related for the thing actually meant.
Example:

In “Out, Out--,” Robert Frost uses metonymy when he describes an injured boy holding up his cut hand “as if  to keep / The life from spilling . . . .”  Literally he means to keep the blood from spilling.

8.  Paradox.

A statement or situation containing apparently contradictory incompatible elements, but not closer inspection may be true.
Example:

Ghost house: I’d well in a house that vanished.

9. Hyperbole.

A great exaggeration used to emphasize a point, and is used for expressive or comic effect. A hyperbole is not to be taken literally.

Example:

"An apple a day keeps the doctor away." We know that eating an apple every day will not keep you from ever getting sick and having to go to the doctor.

10. Understatement.

The presentation of a thing with underemphasizes in order to achieve a greater effect or implying more than is said.

Example:

Frost’s “Birches”:  One could do worse than be a swinger of birches.”—The end of the poem suggests that swinging on a birch tree is one of the most satisfying activities in the world.
11. Irony.

Verbal irony is a figure of speech when an expression used in the opposite of the thought in the speaker’s mind, thus conveying a meaning that contradicts the literal definition. Dramatic irony is a literary or theatrical device of having a character utter word which the reader or audience understands to have a different meaning. Irony of situation is when a situation occurs which is quite the reverse of what one might have expected.
Example:

a. The road of taken: Verbal irony the speakers knows he will tell the old story “with a sigh” of a choice that “made all the different”.

b. Birches: Dramatic Irony the wish to get away from earth may not be granted too soon.

c. Rage-finding: Irony of situation when speaker disturbed by a bullet but finds it unimportant.
12. Alliteration.

Alliteration is the repetition of a single letter in the alphabet (as in "Peter Piper picked a peck of pickle peppers.") or a combination of letters (as in "She sells seashells by the seashore."). It's just about the easiest form of repetition a poet can use. 
13. Oxymoron.

A figure of speech in which incongruous or contradictory term appear side by side.
14. Allusion.

A reference in a literary work to a person, place, thing in history, or another work of literature. Example: This ceremony reminds me of the proclamation of independence in 1945.
15. Onomatopoeia
In its simplest form, onomatopoeia is produced by a single word that sounds like the thing it refers to: "Six burgers were sizzling on the grill." "A snake slithered through the grass." 
16. Antanaklasis figure of speech
Figure of speech containing repeats the same word with different meanings. Example: My mother took the hand of fruit, namely apples red.
17. Repetition figure of speech
Looping figure of speech the word - the word for emphasis. Example: my boyfriend Goodbye, goodbye my lover.
18. Parallelism figure of speech
Looping figure of speech as well as repetition, arranged in different rows. Example: This Heart blue Heart The heart of this song is dust.
19. Figure of speech Tautology
Figure of speech that describes something using the word - the word the same meaning (synonyms) to reinforce the meaning. Example: I worried and was - was with him.
20. Litotes figure of speech
Figure of speech which is used to shrink the reality for the purpose of humbling. Example: Come into my shack (Though large and luxurious house).
21. Para rhyme 
Repetition of initial and final consonant in the word or parts of different words.
Gorys Keraf mention about 60 kinds of figurative language divided into 4 mains categories, (Tarigan, 1990: ix-xi). There are: comparison, contrast, relationship, and repetition. The detail divination can be drawn below:

a. Comparison: consisting of; simile, metaphor, personification, allegory, antithesis, pleonasm, tautology, periphrasis, anticative (prolepsis), and correction (epanorthosis).

b. Contrast: consisting of; hyperbole, litotes, irony, oxymoron, paronomasia, paralysis, zeugma, solipsist, satire, innuendo, antiphrasis, paradox, climax, apostrophe, anastrophe (inverse), apophasis (pretension), hysteron proteron, hypallage, Sinicism, and sarcasm.

c. Relationship: consisting of; metonymy, synecdoche, allusion, euphemism, eponym, epithet, antonomasia, erothesis, parallelism, ellipsis, gradation, asyndeton, and polysyndeton.

d. Repitation: consisting of; alliteration, assonace, antanaclasis, chiasmus, epizeukis, tautotes, anaphora, ephistrophe, simploke, mesodiplopsis, epanalipsis, and anadiplosis.
B. Meaning 
Writer of a great dictionary of Indonesia language explain that meaning is the meaning taken by considering every word in sentences. The meaning also the intention or idea of speaker or writer about meaning given in the form of language, Daniel (2004:43). In other hand, Cowie (2009:6-10) said that there are two part in meaning,

1. Multiple meaning, we have note that units of meaning are not always confined to simple words, and that, as rule, the forms of these words do not reliably indicated their meaning.
2. Meaningful relation, so far we have been considering the relationship between lexical items and their meanings.
There are a lot of theories which have been developed by all experts of philosophy and linguistic about concept of meaning. Basically, all philosophers and linguistic discuss about a meaning in the form of relation between language, statement, mind, reality in the world. So, outward of theory of meaning which is deal with statement, mind, and reality of the world. There are four kinds of theories:

1. Referential theory

Referential theory is the relation between reference and referent which is expressed through symbol of Language sound in the form of word, phrase or sentence.

2. Mentalist theory 
Mentalist theory is the relation of external language form with concept or speaker bounce of image.

3. Contextual theory

The meaning of word referring to ecological and cultural environment of certain language user.

4. Usage theory from meaning
This theory is developed by philosopher of Germany Wittgenstein (1830-1858). Wittgenstein states that word impossible to be used and have a meaning for all of a context, because context is always change from time to time, Daniel (2004:46-48).

There are several distinguishable and more or less well-known philosophical theorist of meaning. The theories seek to provide an answer to the question. What is a meaning? Among them, one might mention the following:

1. The reverential or denotation theory is the meaning of an expression is what it refers to (or denote).

2. The ideational or mentalistic is the meaning of an expression is the idea, or concept, associated with it in the mind of anyone who knows and understand the expression.

3. The behaviorist theory is the meaning of an expression is either the stimulus that evokes it or the response that it evokes, or the combination of both, or particular occasions of utterance.

4. The meaning-is-use theory is the meaning of an expression is determined by, if identical with, it’s use in the language.

5. The verificationist theory is the meaning of an expression is it’s contribution to the truth condition of the sentence containing it.
Other classification of meaning is made by Geoffrey Leech (1983:9-20); He states that there are seven types of meaning:

1. Conceptual meaning (sometimes called ‘denotative’ or ‘cognitive’ meaning) is widely assumed to be the central factor in linguistic communication.
2. Connotative meaning is the communicative value an expression has by virtue of what it refers to, over and above its purely conceptual content.
3. Social meaning is that which a piece of language conveys about the social circumstance of its use
4. Affective meaning is largely a parasitic category in the sense that to express our emotions we rely upon the mediation of categories of meaning – conceptual, connotative, or stylistic.
5.  Reflected meaning is the meanings which arise in cases of multiple conceptual meaning, when one of a word forms part of our response to another sense.
6. Collocative meaning consist of the associations a word acquires on account of the meaning of words which tend to occur in its environment.
7. Thematic meaning is a matter of choice between alternative grammatical constructions.
There are also three main ways in which linguistic and philosophers have attempted to construct of meaning in natural language, Ruth (1977:11):

· By defining the nature of word meaning.

In the first way, word meaning is taken as the construct in term of which sentence meaning and communication can be explained.

· By defining the nature of sentence meaning.

In the second, it is sentence meaning which is taken as basic, with words characterized in term of the systematic contribution they make to sentence meaning.
· By explaining the process of communication.

The third, both sentence and word meaning are explained in terms of the ways in which sentence and words are used in the act of communication.

C. Message

A massage is a string of bytes that is meaningful to the applications that use it, (http://publib.Boulder.ibm.com/infocenter/wmqv6/v6r0/topic/com). Messages are used to transfer information from one application program to another (or between different parts of the same application). A message in its most general meaning is in an object of communication. Therefore, its meaning is dependent upon the context in which it is used; the term may apply to both the information and its form.  
D. Previous Study

An analysis on figurative language used in selected poem of Emily Dickinson by Eny Anawati. 2010/2011. STAIN Tulungagumg. This research use descriptive qualitative research design. The writer used objective approach because the writer only studied this research. The analyses of figurative use table, every couplet in poem include in table then the explanation of the poem take in out of the table. This study compared the meaning and messages of figurative language in this poem.

Then in my study the research design use library research, then the object use Westlife’ selected songs and to analyze the song use table. Then that analyzed of the songs are the figurative, message, and general meaning.

E. Westlife’s Biography

Westlife Formed

: July, 1998 - Sligo, Ireland.
Westlife Members

: Nicky Byrne, Kian Egan, Mark Feehily, Shane Filan 
Quote from Shane Filan
: "Believe it or not, we're actually very clever fellows."

The history of Westlife :

Westlife is an Irish pop band formed on 3 July 1998. The group's original lineup comprised Nicky Byrne, Kian Egan, Mark Feehily, Shane Filan and Brian McFadden who left in 2004. Currently, Filan and Feehily serve as the band's lead vocalists. The band is the only act in UK history to have their first seven singles go straight to Number 1, and they have gone on to sell over 45 million records worldwide which includes their studio, single, video, and compilation albums. 

They were signed by Simon Cowell and are currently managed by Steve Mac. In 2008, they were declared as Ireland's ninth-richest celebrities under 30 years old and 13th in general.They garnered 14 number one singles in the United Kingdom, the third-highest in UK history, tying with Cliff Richard and trailing behind only Elvis Presley and The Beatles. The band has also broken a few top records, including "Music artist with most consecutive number 1's in the UK" and the "Biggest selling arena act in the Wembley Arena". 

Over years of their career, Westlife's music has evolved from teen pop to a pop sound, with an emphasis on ballads. All of the band members are songwriters, although most of their hits have been composed by external writers, most notably Steve Mac and Wayne Hector. On 1 June 2008, Westlife marked their 10th anniversary with a concert in Croke Park, Dublin which saw more than 83,000 fans attending the special occasion. Music Week revealed on their website that Westlife is the official third top touring act within the years 2005–2008, while they were 7th top touring act of 2008. 

Putting Westlife Together:

Kian Egan, Mark Feehily, and Shane Filan were 3 of the 6 members of a group called IOU out of Sligo in northwestern Ireland. They were discovered by Boyzone manager Louis Walsh after releasing the single "Together Girl Forever." The remaining 3 members of the group were dumped and Nicky Bryne and Bryan McFadden were recruited to take the place. The group was initially called Westside, but when a conflict with another group was discovered, they became Westlife.

Success:

Boyzone member Ronan Keating signed on as co-manager of Westlife and their first single "Swear It Again" was released in April, 1999. The song went straight to the top of the UK charts and also reached the top 20 in the US. However, Westlife would never again hit the US pop charts. "If I Let You Go," and "Flying Without Wings" (later recorded by Ruben Studdard) quickly hit #1 in the UK later in 1999. Westlife were on their way as one of the top UK pop groups.

One Of the Biggest UK Pop Acts Of All Time:

Westlife have quickly become one of the most successful pop groups of all time in the UK. Westlife set a record when their first 7 singles debuted at #1 on the pop singles charts in the UK. When their single "You Raise Me Up" debuted at #1 on the UK pop chart in 2005 it was Westlife's 13th #1 placing them behind only Elvis Presley, the Beatles, and Cliff Richard for the most #1's of all time.

Westlife are known for recording ballads with lush musical settings and soulful vocals. Westlife have hit the top of the charts with many cover versions of pop songs. Among those are versions of Terry Jacks' "Seasons In the Sun," Billy Joel's "Uptown Girl," Phil Collins' "Against All Odds," and Barry Manilow's "Mandy." The Westlife version of "Against All Odds" was recorded with Mariah Carey and released in 2000. It became a major international hit, but it was not marketed as a single in the US where Carey was suffering from a significant commercial downturn.

Tabloid news stories have followed Westlife throughout their career. Westlife member Bryan McFadden left the group in 2004 to embark on a solo career and spend more time with his wife, Atomic Kitten member Kerry Katona. Unfortunately, the couple are now separated. Westlife member Mark Feehily announced that he is gay in August 2005. This was received very positively by the significant portion of Westlife's fan base that is gay.

Westlife Profile: 
1. Shane Filan
Full Name: Shane Steven Filan
Nick Name: Shane, Steven
Birthdate/place: Sligo, July 5th 1979
Mom & Dad: Aunty May, and Uncle Peter
Brothers: Finbarr, Liam, Peter jr
Sisters: Iyvone, and two others.
Address: around Leeds Road. He has a big restourant there.

2. Mark Feehily
Full Name: Mark michael patrick Feehily
Nick Name: Freddie, Mark
Birthdate/place: Sligo, 28 Mei 1980
Mom & Dad: Aunty Merry, and Uncle Oliver
Brothers: Colin and Berry (Mark is the 1st son) 
Address: Artane Road 11 C, Hazelwood, Sligo, Ireland

3. Bryan Mc Fadden
Full Name: Bryan Nicholas Mc Fadden
Nick Name: Bryan, Deutzy
Birthdate/place: Dublin, April 12th 1980
Mom & Dad: i'm forget
Sisters: Suzane
Address: Artane, Dublin
4. Kian Egan
Full name: Kian John Franciss Egan
Nick Name: Kian, Trigger
Birthdate/place: Sligo, April 29th 1980
Mom & Dad: Mom Patriciyah and Dad Kevin Egan
Brothers: Tom, Gavin, and Colm
Sisters: Marielle, Vivianne, Fenella, and Me
Address: Artane Road 37a, Hazelwood, Sligo
5. Nicky Byrne
Full Name: Nicholas Bernard James Adam Byrne
Nick Name: Nicky
Birthdate/place: Dublin, October 9th 1978
Mom & Dad: Aunty Iyvone, and Uncle Nikki
Brothers: Adam
Sisters: Gillian
8


