

**CONNOTATIVE AND DENOTATIVE
MEANINGS ON
THE LYRICS OF *TINA ARENA'S* SONGS**

THESIS

By

Siti Zulaichah

(04320073)

**ENGLISH LETTERS AND LANGUAGE DEPARTMENT
HUMANITIES AND CULTURE FACULTY
THE STATE ISLAMIC UNIVERSITY OF MALANG
SEPTEMBER 2008**

**CONNOTATIVE AND DENOTATIVE
MEANINGS ON
THE LYRICS OF *TINA ARENA'S* SONGS**

THESIS

**Presented to the State Islamic University of Malang in partial fulfillment of
the requirement for the degree of *Sarjana Sastra* (S.S)**

By:

Siti Zulaichah

04320073

**ENGLISH LETTERS AND LANGUAGE DEPARTMENT
HUMANITIES AND CULTURE FACULTY
THE STATE ISLAMIC UNIVERSITY OF MALANG
SEPTEMBER 2008**

APPROVAL SHEET

This is to certify that the thesis entitled “*Connotative and denotative meanings on the lyrics of Tina Arena’s songs*” by Siti Zulaichah has been approved by the advisor for further approval by the board examiners.

Approved by
Advisor

Acknowledged by
The Head of English Letters and
Language Department

Drs. H. Djoko Susanto M.Ed. PhD.
NIP: 150 299 503

Dra. Hj. Syafiyah M.A
NIP: 150 246 406

Malang,
Acknowledged by
The Dean of Humanities and Culture Faculty

Dr.H.Dimjati Ahmadin M. Pd.
NIP: 150 035 072

LEGITIMATION SHEET

This is to certify that Sarjana's Thesis of Siti Zulaichah (04320073) has been approved by the Board of the Examiners as the requirements for the Degree of *Sarjana* in English Letter and Language Department, Humanities and Culture Faculty at The State Islamic University of Malang.

The Board Examiners

Signature

1. Drs.H.Djoko Susanto M.Ed.Ph.D (Advisor)
NIP: 150 299 503 1. _____
2. Prof.Dr.H.Mudjia Rahardjo,M.Si. (Main Examiner)
NIP.150 244 741 2. _____
3. Galuh Nur Rohmah,M.Pd.,M.Ed. (Chairman)
NIP.150 289814 3. _____

Approved by

The Dean of Humanities and Culture Faculty

Dr. H. Dimjati Ahmadin, M.Pd
NIP: 150 035 072

STATEMENT OF THE AUTHORSHIP

The undersigned,

Name : Siti Zulaichah
Reg. Number : 04320073
Faculty : Humanities and Culture
Department : English Letters and Language

Certify that the thesis I wrote entitled “ **Connotative and Denotative meanings on the lyrics of Tina Arena’s songs** ” to fulfill the requirement for the degree of sarjana sastra (S1) in English letters and language department, faculty of humanities and culture, the state of Islamic university of Malang is truly original work of mine. It does not published by another person except those indicated in quotation and bibliography. Due to this fact, I am the only person responsible for the thesis if there is any objection or claim from others.

Malang 16th September 2008

The researcher

Siti Zulaichah

MOTTO

“...Allah will rise up, to (suitable) ranks (and degree), those of you who believe
and who have been granted knowledge.”

(Al-Mujadilah: 11)

“Actually after the Difficulty there is the Ease”

(Al-Insyiroh : 6)

Don't be afraid to face something, be self confident

Where there is a will, there is a way

DEDICATION

This thesis is dedicated to:

My beloved Father

You are my sun who always gives me lights in my life. Thanks for your advices
and prays

My beloved Mother

I have never lived in this beautiful world without you. Thanks for your prays,
advices and everything.

My beloved older sister

Thanks for your support attention and advices

My beloved friends (MbK riska, Aisah, MbK Iza) who always accompany me,
and all of my friends especially English Department.

My beloved friend in Simpang Gajayana (rini, mbk faria, mbk khoir, nurul, ayik,
mbk DJ, mbk indah, dik aik, mbk alfi, dik nely, dike vi, dik nina, dik happy)
thanks for the love and support.

My special one

Thanks for your prays, support and love. You are the one who's always patient
beside me.

ACKNOWLEDGEMENT

Alhamdulillah, all praises and thanks to Allah, the Lord of the universe who has given us His uncountable graces, especially to me. Because of His blessing and grace, I was finally able to finish the writing of the thesis. Shalawat and Salaam may always be blessed and poured down upon our beloved prophet, Muhammad SAW, his relatives, companions, and those who always keep firmly his legal way of life until hereafter.

The writing of this thesis is intended to fulfill the requirement for achieving the degree of Sarjana /S1 at the State Islamic University (UIN) of Malang. The writing of this thesis would not have been completed without some contributions and supports from many people. Furthermore, here I also want to express my sincere thanks to:

1. The Rector of UIN Malang, Prof.Dr.H. Imam Suprayogo. Thank you very much for the chance given so that I could study in this university and finally get so much knowledge that is very useful.
2. The Dean of the faculty of Humanities and Culture of UIN Malang, Dr. Dimjati Ahmadin, M.Pd. thank you very much for your cooperation so that I could finally finish taking all lectures in English department and all things that relate to the completeness of the writing of my thesis.
3. All of the honored lecturers in English Department, thank you very much for your exertion, valuable knowledge, opportunity and experiences that you have given to me so that I was finally able to reach the degree of Sarjana in English Department in UIN Malang, especially my advisor Drs.H.Djoko Susanto M.ed.Ph. D, who has given me his invaluable guidance, correction, and patience, which finally enabled me to finish the

writing of this thesis successfully.

4. My beloved parents”Bapak and Ibu”. Thank you very much for your sincere love and prayers that you have given and presented to me so far. Trust me, your love and prayers will always be my inspiration to do the best for the sake of Allah, His messenger, and this only religion during my lifetime.
5. My older sister (Khusnul Chamidiyah). Thank you very much for your best support, love, pray, and cheerfulness.
6. All friends of mine in ‘Simpang Gajayana’ boarding house, all of my friend in PPL II UIN Malang and all of my friends in PKLI UIN Malang in Merjosari 2007, thank you very much for your support, assistance, help, cheerfulness, prayers, and togetherness, so I could finally finish the writing of this thesis. I am so grateful to have friends just like you. Be sure that I do love you all and will always miss you forever though we are about to separate to each other.
7. All of my friends, English department ’04. It is nice to have friends like all of you; hopefully everything that has happened during our togetherness would never be forgotten.
8. Someone special in my heart, thanks for your pray, support and love. Keep our heart always, you are the one.

The writer,

Siti Zulaichah

ABSTRACT

Zulaichah, Siti. 2008. Connotative and denotative meanings on the lyrics of Tina Arena's songs. Thesis. Humanity and Culture Faculty. State Islamic University of Malang.

Advisor : Drs. H. Djoko Susanto M Ed. Ph.D.

Key Words : Connotative and Denotative Meanings of Lyrics by Tina Arena's songs.

One form of literature is poem. The lyrics of song are categorized into poem or poetry. Lyrics have important roles on the song. Song will be interesting if they have good lyrics. Lyrics of song can be described as composer's expression on represent the feeling, thought and the willingness. Moreover, to make a song has artistic value the composer usually uses sentences or word's meaning to convey his or her messages. Consequently, he or she always exists in a song to show the way of the composer in expressing their emotion and feeling through the lyrics that they make.

The term meaning is used in many ways, not everyone who knows a language can understand what is said to them and produce strings of words that convey meaning. Semantic as one branches of linguistic is the study of meaning, meaning of a words, phrases and sentences. Kinds of meaning are also found on language of song, as literary work. It means that language is thought and activity. Tina expresses her lyrics used kind of meanings to get good lyrics in order to deliver the messages for the listeners.

This study is conducted to investigate what are denotative and connotative meanings are implied in Tina Arena's songs. Every meaning in the lyrics of Tina Arena's songs are taken from three albums and take ten songs to be analyzed, which have been selected before. In analyzing these songs, the researcher used a descriptive qualitative method, because it does not need variable and she only analyzed and interpreted the research object of Tina Arena's lyrics. The steps how she obtained all those data to be observed by collecting sources of data from Tina Arena's cassettes and from internet.

Selecting the songs which contain of connotative and denotative meanings, presented all of the data from the first album until the third album, and then reading all of those lyrics. The data were selected where included connotative meanings. Furthermore, choosing the words which have implicit meaning and comprehending it meaning. Then the data were categorized as data of the study. Presented the first data, the data were read, analyzed and concluded, and the tentative conclusion made. These steps were done until the last the song. The writer analyzed each song using theory of George Yule. It is found that there are positive and negative meanings in the lyrics of Tina Arena's song. The positive connotative meanings are mostly used by Tina Arena, because the sentences and utterances are constructed for daily expression. The negative connotative meanings are not dominant because the lyrics of Tina Arena mostly written in the

figurative language.

The researcher suggests that the students of the State Islamic University of Malang who are interested in analyzing the similar subject to be able to develop the study by using different point of view, because there are still many elements that have not been analyzed yet. So, they will have more information about language characteristics which are used in Tina Arena's song.

TABLE OF CONTENTS

APPROVAL SHEET	i
LEGITIMATION SHEET	ii
STATEMENT OF THE THESIS AUTHORSHIP	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	viii
TABLE OF CONTENTS	x
CHAPTER I: INTRODUCTION	1
1.1 Background of Study	1
1.2 Research Problem	4
1.3 Research Objectives	4
1.4 Significance of the Study	5
1.5 Scope and Limitation of the Study	5
1.6 Definition of the Key Terms	5
CHAPTER II: REVIEW OF RELATED LITERATURE	7
2.1 Kinds of Lexical Meaning	7
2.1.1 Connotation	7
2.1.2 Denotation.	11
2.2. Songs	12
2.3. Lyrics	13
2.4. The Biography of Tina Arena	13
CHAPTER III: RESEARCH METHOD	15
3.1. Research Design	15
3.2. Data Source	15
3.3. Data Collection.....	16
3.4. Research Instrument	16
3.5. Data Analysis	16

CHAPTER IV: FINDINGS AND DISCUSSION.....	17
4.1. Data presentation and analysis	17
4.2. Discussion.....	71
CHAPTER V: CONCLUSION AND SUGGESTION... ..	74
5.1. Conclusion.....	74
5.2. Suggestions	75
REFERENCES.....	xi
APPENDIX.....	xiii

CHAPTER I

INTRODUCTION

This chapter presents background of study, research problem, objectives of study, significance of study, scope and limitation of study and definition of key terms.

1.1. Background of study

We could not interpret text based only on their true meaning, because it directly concerns the relationship between the structure of languages and the context in which they are used. To know the writer's interpretation of the text, we have to analyze them by using the lexical meaning analysis. The lexical meaning is always related to ambiguity, vaguely, denotation, connotation, synonym, antonym, homonym, homophone, hyponymy and polisemy. This thesis, however, focuses on analyzing the texts of song containing connotative and denotative meaning because lyrics are used as a means of communication in the form of the written texts between the writer and the hearers. This research utilizes Tina Arena's lyrics to collect the data containing denotative and connotative meaning. These songs mostly convey messages to the reader about the struggle of life as human being to reach happiness, endless love and loyalty with others. In addition the lyrics of Tina Arena are clear and easy to understand.

According to Brinton in Nugroho (2007: 9) denotative or conceptual meaning covers basic essential components of meaning which are conveyed by the literal use of word. Denotation is the literal, dictionary definitions of a word.

A denotative definition tries to identify the extension of the term in question. Thus, we could provide a denotative definition of the phrase "this logic class" simply by listing all of our names. Since a complete enumeration of the things to which a general term applies would be cumbersome or inconvenient in many cases, though, we commonly pursue the same goal by listing smaller groups of individuals or by offering a few examples instead. In fact, some philosophers have held that the most primitive denotative definitions in any language involve no more than pointing at a single example to which the term properly applies (Lestari, 2002:7).

According to Yule (1985: 92) some of the basic components of a word like *needle* in English might include 'thin, sharp, steel, instrument'. These components would be apart of the conceptual meaning of needle. However, we may have associations or connotations attached to a word like needle which lead us to think of '*painful*', whenever we encounter the word. These associations are not treated as part of conceptual meaning of *needle*.

Connotative meaning, on the other hand, is a kind of meaning whose response has emotional values. Some of connotative meanings take place due to the speaker's wants to get agreed feeling, pleasantness or unpleasantness etc, to the listeners but in another side, the speaker has the same feeling with the listeners. Goddard (1998: 21) states that connotation is shifting an idiosyncratic association, which a word may have for some speakers but not other (as opposed to the fixed and generally accepted meaning of a word). Pradopo in Laily (2001:12) argues that connotations are relatively unstable; they vary considerably

as we have seen according to culture, historical period and the individual experience.

Connotations play an important role in language such as in song. Indeed, these various connotations may be so powerful that they totally replace the denotative meaning. Moreover, for making the lyrics of song, the musician chooses words appropriately to be listened. Good music needs good lyrics, in order that listeners can enjoy it. Lyrics of song can be described as composer's expression or something from musician who tries to express their feeling, their critics or even their messages to other listeners by meaning of language. The lyrics of song can explain the meaning but it will be difficult to understand if we just receive the basic ideas of song lyrics, such as speech, advice or others. People will be bored with song if they do not understand the purpose (messages) of the lyrics. By understanding the purposes of the lyrics, people may enjoy that music.

All the explanations above convince us that connotative words play an important role especially in song which may have unique characteristic. Therefore, the writer is interested in analyzing connotative and denotative meaning found in Tina Arena's song. Study of song has been done by a number of scholars. Laily (2001), in her study entitled "Semantic Analysis of Bon Jovi's Song" discussed kinds of meaning stated in Semantic Analysis : Lexical, sentential and discourse meaning. She finds that Bon Jovi uses three kinds of meaning to express his ideas: emotions, feeling and thought. In addition Bon Jovi's song also contains social values, which describe his own feeling. Anytime he writes the lyrics, he must have dedicated them to certain people or thing, which

is according to him have important role or give great contribution to his live.

Nasihah (2003), in her study on the title of “A Semantic Analysis On the lyrics of Roxette’s song, found that lexical meaning, sentential meaning and discoursial meaning have dominated in the song. She also used the three kinds of meaning in Semantic to analyze song and make tentative conclusion that to know the meaning of Roxette’s Semantic theory can be used. Moreover, Kurniati (2007) who studied semantic on the Cranberries’ song concentrates on lexical meaning in general which dominated in the song. In lexical meaning the used of connotative, denotative and figurative language are dominant.

From the studies above, they found that three kinds of meanings: sentential meaning, lexical meaning and discoursial meaning are used in Semantic analysis. But, in the present study the researcher examines some connotative meaning in specific and also describes denotative meaning in general which dominated in the song more detail.

1.2. Research Problem

Along with the background of the study described above the following research problem is formulated as follow, what are connotative meanings and denotative meanings are implied in Tina Arena’s songs?

1.3. Research Objectives

In accordance with the formulation of the problem stated above, this thesis is intended to understand the connotative and denotative meanings which are implied on Tina Arena’s songs.

1.4. Significance of the Study

The findings of this research will give valuable contributions on the study of semantics especially those who are interested in investigating denotative and connotative meaning in songs. It is expected to give contribution to the lectures teaching of semantics and the students of Linguistics at UIN Malang who want to study about this specific topic. In other words, this study will give explanation more detail to everyone who wants to study denotative and connotative meaning found in song lyrics.

1.5. Scope and Limitation of the Study

There are so many aspects which can be analyzed from song, but this research analyzes the denotative and connotative meaning of the Tina Arena's song lyrics and takes ten lyrics to be analyzed. The songs will be discussed are Tina Arena's lyrics with some specification and appropriateness with semantic aspects, such as how the song can interact the reader with its diction, so that will be easier to analyze the content of the song by using the theory of semantics, especially lexical meaning such as connotative and denotative (this theory will be discussed in detail in Chapter 2).

1.6. Definition of the key terms

To avoid misinterpretation and misunderstanding, some terms used in this study need to be defined:

Tina Arena : One of the most singers from Australia, she is be a diva in her country.

Denotative meaning : Denotative or conceptual meaning covers these basic essential components of meaning which are conveyed by the literal use of word. Raeske (1966: 31).

Connotative meaning : Connotations arise as words become related with certain characteristic of items to which they refer, or the association of positive or negative feelings to which they evokes, which may or may not be indicated in a dictionary definition. Ahmadin (1996: 5).

CHAPTER II

REVIEW OF THE RELATED LITERATURE

2.1 Kinds of Lexical meaning

Lexical meaning covers among other things the discussion about denotation, connotation, ambiguity, synonymy, antonym, hyponymy, polysemy, homonymy, and homophony (Achmadin, 1996: 4). According to Kempson (1977: 82) lexical meaning is characterized as vacillating for each lexical item over a listed a set of possible interpretations, then without any additional restriction, one would expect that in environments where more than one of these interpretation is possible, they should be simultaneously present as implications of the sentence.

2.1.1 Connotation

Connotations arise as words related to certain characteristics of items to which they refer or the association of positive or negative feelings to which they evoke, which may or may not be indicated in a dictionary definition (Ahmadin, 1996 : 5). According to Wardhaugh (1977 : 159) the connotative meaning uses words to add further complications to any theorizing about meaning, particularly their uses in metaphoric and poetic language. Any understanding of connotation, metaphor and poetic language must be based on an understanding of what may be called the “normal use of language.” Connotation is more complicated than denotation, the other important thing whenever we are talking about connotations is that the involvement of affective and emotive in our mind. Connotation meaning can also happened in a sentence; usually we can know the real meaning

of the sentence by looking at the context. Let's check these two different examples below:

1) *Tomorrow will be my father's birthday; I will give him a white collar shirt.*

2) *My mother is a teacher and my father is a white collar man.*

The first sentence consists of denotation meaning. The words white collar refers to a part of a garment that fits round the neck, which has a white collar. Still, the second sentence has a denotative meaning. In western countries, white collar refers to people that have a profession in an office and always wear a white collar shirt before wearing their coat. Connotative meaning is a kind of meaning whose response has emotional values. Some of connotative meanings occur because the speaker wants to get agreed feeling, pleasantness or unpleasantness etc, to the listeners but in another side, the speaker has the same feeling with the listeners. Connotative meaning is more difficult than denotative meaning, for example: "please give him an envelope, to make his business easier". The "envelope" has connotative meaning and it means money or to bribe. In that sentence the word envelope is not real meaning but has another meaning and sometimes has relation with characters and sense of thing, so meaning is definable by environment. Connotations exist as a part of every day English, where it means something like a subtle aspect of meaning. While Raeske (1966: 29) also describes that connotation is one of the various implication or association that a word carries. A poet uses the connotation of word to his own purpose and advantages. It means that poets want to give good ideas to the reader. Connotative

meaning is the communicative value an expression has by virtue of what it refers to, over and above its purely conceptual content and its meaning can embrace the *putative properties* of the referent due to the view point adopted by an individual or a group of people or a whole society. In confirmation of the feeling that connotation is somehow incidental to language rather than essential part of it, we may notice that connotative meaning is not specific to language, but it is shared by other communicative systems, such as visual art and music. It will be clear that talking about connotation, in fact talking about the 'real world' experience one associates with an expression when one uses or hears it.

Goddard (1998: 21) states that connotations are shifting and idiosyncratic associations, which a word may have for some speakers but not others (as opposed to the fixed and generally accepted meaning of a word). According to Keraf in Nugroho (2007: 10), connotation can be called emotive meaning or evaluative meaning. Connotative meaning is a kind of meaning whose response has emotional values and plays an important role in the language of song. The collection of feeling associations, which are brought together in a word acquired from the setting, is called connotation. Connotations are relatively unstable, they vary considerably as we have seen, according to culture, historical period and the individual experience. Connotative meaning is open-ended in the same way as our knowledge and beliefs about the universe are open-ended, any characteristic of the referent, identified, subjectively or may contribute to the connotative meaning of the expression which denotes it (Lestari, 2002: 10).

Connotations arise as words become related with certain characteristics of

items to which they refer, or the association of positive or negative feeling to which they evokes, which may or may not be indicated in a dictionary definition. Connotative meaning is meaning of word which has additional meaning (taste value), for example: the word *dog*, as understood by most British people, has a positive connotations of friendship and loyalty; whereas the equivalent in Arabic, is understood by most people in Arabic countries has negative association of dirt and inferiority.(Ahmadin, 1996 : 5).

J. N Hook in widarso (1989:71) states that connotative meaning can be divided into two kinds, namely negative connotative (snarl words) and positive connotative (pure words). Besides negative connotative and positive connotative meaning, there is neutral that is most of them is jargon language. Here are the examples of negative, positive connotative meaning and neutral:

Negative connotative	Neutral	Positive
Shanty / shack		Cottage
Dirty underwear		Soiled linen
Cancer	carcinoma	Lingering illness
Legal murder	euthanasia	Mercy killing
Kick the bucket	Die	Pass away
Mad / crazy	psychotic	Mentally unbalanced /disturbed
Skinny	Slim / slender	svelte

All the explanation indicates that connotative words have important rule,

especially in song which may have unique characteristic. The writer is interested in analyzing connotative words in song, especially in Tina Arena's song.

2.1.2 Denotation

Denotation is the meaning of a word, it primarily refers to real world; this is often the kind of definition that is given in dictionary. Yule (1985:92) said that denotative or conceptual meaning covers basic, essential components of meaning which are conveyed by literal usage of a word. Some basic components of a word like needle might include 'thin, sharp, steel, instrument' these component would be a part of the referential meaning of needle. However, it has an association or connotative meaning to this word which lead us to think of 'painful'. It is widely assumed to be the central factor in linguistic communication

According Widarso (1989) in Nugroho (2007 : 10). Denotation refers to words whose meaning exists in the dictionary. Sometimes, the components of its meaning are not mentioned, for example the word 'boy' which means '*a male child or youth*', its components are: (+ male), (+ young). Furthermore, (+ human) is not mentioned because it is clearly understood.

Another example is the word "cat, its denotative meaning (how the dictionary defines "cat") is: a carnivorous mammal, domesticated as a rat catcher or pet." But in connotative meaning, it depends, if we like cat, the word "cat" may suggest graceful motion, affectionate playfulness, and noble reserved and admirable self sufficiency. The meaning of a word is primarily what it refers to real world, its denotation: this is often the kinds of definition that is given in dictionary. Oka and Suparno (1994) in Laily (2001) states that denotative meaning

is basic meaning of word which are free from taste value (positive or negative).

For example, the *dog* shows a kind of animal, more specifically, a common domestic carnivorous mammal and both *dank* and *moist* means slightly wet.

(Ahmadin, 1996: 5). While Raeske (1966:31) states that denotation has reference only to what is conventionally understood by a word. The denotative meaning of a word is thus void of any emotional or subjective overtones, when examining any word; a critic should differentiate between its denotative and its connotative meanings.

2.2. Songs

It is kind of musical expressions which consist of rhythm and lyric. Song contains of number of verses, group of lines of this kind forming a unit in a rhyme scheme, while each line represents ideas of the writer about all sides of life. It is about happiness and sadness, love and hate, good and bad, nature, etc, which happen in human life. The purposes sometimes are written to entertain us, some are giving moral persuasion. A good title will increase the readers to pay attention and be relevant with the theme and the contents of the work.

A song as one of literary work is interesting to listen. People will not only get fun for this but also bring into large, close and fresh relation to life. Actually what has been composed in literary works is the reflection of human being's life, whether it is created by the composer's own feeling or other's. Furthermore, the song also expresses ideas, concepts, minds or senses to listeners. It may be about nature, circles of human being's life or love.

2.3 Lyrics

Lyrics could be called as the diction of the words, which are used in a song and commonly express personal emotion, such as enjoy happiness, sorrow, love and death. Raeske (1966: 35) states that “lyric refers originally to lyre poetry, which is written and sung to a lyre”. A lyric in this thesis refers to the words of a song as the lyre in general.

The term lyric now designates a short poem that emphasizes the expression of the individual feeling and emotion rather than external events or attitudes. When we talk about a line of poetry or a whole poem as being lyrical, we mean that it seems to express the personal feeling of the poet.

According to Oxford Dictionary, lyric is now the name of a short poem usually divided into stanza and directly expresses the poet’s own thought or sentiments. In ordinary language, lyric often means a song that is set to the music of the lyre and which is sung in modern world with music. Considering the definition of lyric, the writer concludes that lyric often mean a song that is sung musically.

2.4 The Biography of Tina Arena

Tina Arena was born in and living in suburb of . Today Tina Arena is Australia's most successful female recording artist .Tina Arena began her career at seven years old. Although as a young girl, she was known for her powerful voice and stage presence, but she ever dropped from sight for several years. After that, she spent trying to get up a recording career, working the club circuit alone and in bands, and appearing in musicals. In 1990, at the age of 21, she was reinvented as

a raunchy diva with the national #3 Platinum selling single ". It gave her a successful album, . The follow-up album, "", produced by , was also a multi-platinum success. Some tracks like "" and "" led to minor success in some airplay charts. Interestingly, Arena's singing and songwriting abilities were particularly well noted in where a number of pedigreed country artists have since covered her songs. Arena's collaboration with , "*I Want To Spend My Lifetime Loving You*", from the soundtrack, gave her a new kind of success, tipping the scales of her success in where both the song and the movie became Top 10 hits. She began to record in French, and her single "*Aller plus haut*" moved in excess of one million units. In late October 2008, it was announced that Arena's sixth titled would be released on 200. It was confirmed to be a recorded with a full string orchestra conducted by . A promotional tour of Australia in early November included appearances on and . Five concert dates backed by a 35 piece orchestra were held in December–January: three at the and two at 's .

CHAPTER III

RESEARCH METHOD

This chapter presents and discusses the research method which includes research design, data source, data collection, research instrument, data analysis and that used to conduct this research:

3.1. Research Design

There are two kinds of research method, qualitative and quantitative. Qualitative research is based on phenomenological stance, which emphasizes on the subjective aspects of people's behavior; the motives and beliefs behind people's action. Bodgan and Tailor (in Moleong 1991 :3) states that qualitative method is a research procedure which results in descriptive data including written and oral words from the object of the study whether it is from the society or books. However this study uses a descriptive qualitative research that describes connotative and denotative meaning of Tina Arena's song, it is called descriptive because it describes the data in the form of words and uses the text to be analyzed.

3.2. Data source

The data are taken from the internet and some are taken from the cassette of three of the albums of Tina Arena. Beside that, to make the data clear, this study needs to find out any other sources, such as from the internet and magazine that focuses on everything about Tina Arena's song to support the completion of the data.

3.3 Data Collection

In collecting the data, the writer found the lyrics of songs in cassette of Tina Arena. Then, reading and listening the lyrics until the researcher understand the contents of song. Making record the data obtained for the lyrics. Furthermore, getting data from other sources (internet) and arranging the data systematically in accordance with the study (based on the problem of study).

3.4. Research Instrument

The instruments of this study are the cassette and its scripts. Some information related to the case being investigated is also used. In qualitative studies, the investigator is the primary instrument for gathering and analyzing the data. The researcher tries to find out the answer of the problems of the study by analyzing the data which has been selected before.

3.5. Data Analysis

The data of this thesis are collected from the song of four albums of Tina Arena's song. The analyses of data of the study are divided into some steps: reading all of the lyrics, selecting and analyzing, choosing the connotative words and comprehend its meanings, and after that drawing tentative conclusion. The data analysis is done by employing the theory of connotative and denotative meaning.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter presents the analysis of the data and the discussion of the findings. The data are the songs that have been released in several albums using purposive sampling (Tina Arena's script). The analysis classifies the data based on the problems of the study, stated in the previous chapter: "What are the connotative and denotative meanings are implied in Tina Arena's lyrics?"

4.1. Data presentation and analysis

As stated above, the data are taken from ten songs, which have been taken purposively from three albums. The reason for taking these lyrics is because they contain many connotative words, which need to be analyzed, to make it clear by knowing the implicit meaning and also comprehend the denotative meaning based on dictionary. The data are then, presented and analyzed based on George Yule's theories of connotation and denotation. Those songs are presented below.

A. I Want To Spend My Lifetime Loving You

Moon so bright night so fine

Keep your heart here with mine (1)

Life's a dream we are dreaming (2)

Race the moon catch the wind (3)

Ride the night to the end (4)

Seize the day stand up for the light (5)

I want to spend my lifetime loving you (6)

If that is all in life I ever do

Heroes rise heroes fall (7)

Rise again win it all (8)

In your heart cant you feel the glory (9)

Through our joy through our pain

We can move worlds again (10)

Take my hand dance with me (11)

I want to spend my lifetime loving you

If that is all in life I ever do

I will want nothing else to see me through (12)

If I can spend my lifetime loving you

Though we know we will never come again

Where there is love life begins

Over and over again

Save the night save the day (13)

Save the love come what may

Love is worth everything we pay (14)

I want to spend my lifetime loving you

If that is all in life I ever do

I want to spend my lifetime loving you

If that is all in life I ever do

I will want nothing else to see me through

If I can spend my lifetime loving you

The analysis:

1. Keep your heart here with mine

Keep denotatively means cause to remain in a state or position or continue doing something. While *keep* in connotative meaning is loyalty. The lyric *keep your heart here with mine* is the expression that love will never change, the power of love will stay in heart although the situation not always good, because life has many problems.

2. Life's a dream we are dreaming

The word *dream* means denotatively thoughts or images in a person's mind during sleeping. Connotatively, the meaning of *dream* is something which does not really happen or it is just imagination. So, *life's a dream we are dreaming* means life is a hope and human being should realize that life which has been given by God is not eternal; future it will be taken again by God. Life in this world is just like a game which has been written, human being as the actors sometimes proposes many plans, wish or obsession but God decides.

3. Race the moon catches the wind

Moon denotatively means something that moves around the earth and shines at night, while connotatively it means something great, something difficult to be reached. *Wind* means denotatively current of air moving as a result of natural forces, in connotative meaning it can be said that it is a problem that is difficult to be solved and has many risks. The lyric *race the moon catch the wind* means to be

able to reach a hope or desire. In other word, it is anything that can be handled, although it has many obstacles.

4. Ride the night to the end

The verb *ride* means denotatively travel on horse or bicycle and controlling its movements. While in connotative meaning the word *ride* is the journey of life. The lyric *ride the night to the end*, has deep meaning and can be said to someone who is able to solve a problem although she needs a lot of time and risk, but step by step she will get successful. In other words, it is the journey of life with many problems, but she can face the problems patiently until the hope can be reached.

5. Seize the day stand up for the light

The verb *stand up* means take or keep an upright position, but in connotative meaning the word *stand up* is a support for something. The word *light* denotatively means brightness by which things are seen and it connotatively means happiness. So, in the lyric of *seize the day stand up for the light*, it has hidden meaning, that is a hard will and effort to reach the happiness and advance.

6. I want to spend my life time loving you.

The word *spend* has denotatively meaning use a time for a purpose. Connotatively the word *spend* is the time which will be sacrificed for something which is loved. The lyric *I want to spend my life time loving you* as the title in this song means that someone who loves each other very much and always keeps each other, their love never fade as long as they live, they will always be together until the death separate them.

7. Heroes rise heroes fall

The word *heroes* in denotative meaning mean the persons who are admired for bravery or other good qualities. While in connotative meaning it means struggle. The lyric *heroes rise heroes fall* means the problems in our life sometimes random, up and down, but we must have strong struggle to face it.

8. Rise again wins it all

Rise denotatively means come or goes up-wards, upward movement or progress. While *rise* in connotative meaning is to break out from the problem faced. The meaning *rise again win it all* is to break out from the problems and can face and solve it all. And happiness will be able to be reached.

9. In your heart cant you feel the glory

The word *glory* in denotative meaning is a fame and honor, praise and worship, while in connotative meaning it is a happiness or success. *In your heart cant you feel the glory* means that if we have succeeded to face and solved difficulties, we will get happiness and peaceful.

10. We can move worlds again

A world in denotative meaning is the earth, its countries and people. While *world* in connotative meaning is the entire problem. *We can move worlds again* in the lyrics is the ability to face anything, it is the expression that they are able to face many problems although it has big risks. .

11. Take my hand dance with me

The word *dance* denotatively means movements and steps in time to music. While in connotative meaning it is the expression of happiness and

satisfaction. In the lyric *take my hand dance with me*, after a long time of struggle, one finally finds happiness and always unite to reach the desire or hope.

12. I will want nothing else to see me through

The word *see* means denotatively to have power of sight, while in connotative meaning it is a love. The expression *I will want nothing else to see me through* is the expression that their love cannot be separated although there is another person who wants to try grab get their love.

13. Save the night save the day

The word *night* in denotative meaning is time of darkness between sunset and sunrise, while the *day* is a period between sunrise and sunset. But in this song *save the night save the day* has connotative meaning. It means that the happiness which had gotten will be kept carefully forever and always keep it in mind.

14. Love is worth everything we pay

The word *worth* in denotative meaning is to have the value mentioned, while *worth* in connotative meaning is something great and good. If we get what we want, our love will never end. Love is everything for them

This song tells about true love which will never lost although sometimes has many problems. It also expresses that love always keeps in heart as long as they live and has the feeling to each other.

B. Burn

Do you wanna be a poet and write (1)

Do you wanna be an actor up in lights (2)

Do you wanna be a soldier and fight for love (3)

Do you wanna travel the world (4)

Do you wanna be a diver for pearls (5)

Or climb a mountain and touch the clouds above (6)

Be anyone you want to be

Bring to life your fantasies

But I want something in return

I want you to burn, burn for me baby (7)

Like a candle in my night (8)

Oh burn

Burn for me

Burn for me

Are you gonna be a gambler and deal (9)

Are you gonna be a doctor and heal (10)

Or go to heaven and touch God's face (11)

Are you gonna be a dreamer who sleeps (12)

Are you gonna be a sinner who weeps (13)

Or an angel

Under grace

Ill lay down on your bed of coals (14)

Offer up my heart and soul

But in return

I want you to burn

Burn for me baby

Like a candle in my night

Oh burn burn for me burn for me

Yeah

Ooh

I want you to burn baby ooh

Laugh for me

Cry for me

Pray for me

Die for me

I want you to burn

Burn for me baby

Like a candle in my night

Oh burn burn for me burn for me

Yeah

Ah yeah

I want you to burn

I want you to burn for me baby

Ohh yeah

The analysis:

1. Do you wanna be a poet and write

Poet in denotative meaning is the writer of poem, while in connotative meaning is someone who always has a good thinking or creative idea in their life

and always has inspiration to be better. The lyric *do you wanna be a poet and write* is the question for someone who want to be a person with a strong will to do a new thing in their life and always has bright ideas.

2. Do you wanna be an actor up in lights

The word *actor* means denotatively person who acts in plays, films, while *actor* in connotative meaning is someone who has a good position in their life, has a power to do anything. The word *light* in denotative meaning is brightness by which things are seen. While in connotative meaning it is a symbol of prosperity. The lyric *do you wanna be an actor up in lights* is the question for someone who want to be a terrific person and always to be amazed.

3. Do you wanna be a soldier and fight for love

The word *soldier* in denotative meaning is member of an army. While *soldier* in connotative meaning is someone who has strong will to do something hard, it is the symbol of strong man who can face the hard risk. The word *fight* in the lyrics means denotatively the force with the hands or weapon, while the word *fight* in connotative meaning is the ability to face the problem and ready to get the result. The meaning *do you wanna be a soldier and fight for love* in the lyrics is the question for someone who has strength to face the problem about love. So, in other words if we face difficult thing and always get many risks, we must receive the results.

4. Do you wanna travel the world

Travel in denotative meaning is making a journey through an area, while in connotative meaning it is an endure of life, as human being we realize that life

is like a long journey, the problem always comes and goes. *World* in denotative meaning is the earth where many living things live. In connotative meaning, it is something which has many kinds of things. The lyric *do you wanna travel the world* means that it is the question to someone whether he wants to face the entire problem in their life.

5. Do you wanna be a diver for pearls

A *pearl* in denotative meaning is small hard round silvery white jewel that grows inside an oyster, while *pearls* in connotative meaning are something valuable. The lyric *do you wanna be a diver for pearls* is the question for someone who wants to be a seeker for love, because it is something difficult to be reached, it needs struggle.

6. Or climb a mountain and touch the clouds above

The word *mountain* in denotative meaning is mass of very high rock with steep sides, while *clouds* is mass of visible water vapor floating in the sky. So, the lyric *or climb a mountain and touch the clouds above* in connotative meaning is a desire or hope which needs struggle, because some people can do this, and need extra energy, sometimes they are successful but sometimes they get trouble, it depends on us.

7. I want you to burn, burn for me baby

Burn in dictionary is destroying or gets injured by fire or acid, but *burn* in connotative meaning is something loved very much can be crushed. In other words, it will be united. The lyric *I want you to burn, burn for me baby* is the hard hope to her soul mate whether he is able to crush her idealism or egoism in order

to be better.

8. Like a candle in my night

The word *candle* denotatively means stick of wax with a string through it, which gives out light when it burns, while *candle* in connotative meaning is something that will be lost or will be forgotten step by step. The lyric *like a candle in my night* is the expression of someone who wants her soul mate always in her heart.

9. Are you gonna be a gambler and deal

The word *gambler* in dictionary means someone who gambles (plays games of chance for money). While *gambler* connotatively means someone who always has a way to do anything to be successful. The lyric *are you gonna be a gambler and deals* is the question for someone who wants to be an excellent person and always get fortune in his life.

10. Are you gonna be a doctor and heal

The *doctor* means denotatively a person who has been trained in medicine. Connotatively the word *doctor* is someone who has ability to face anything, although it has many risks. The lyric *are you gonna be a doctor and heal* means that the statement for someone whether he wants to be a person who can heal the hurt of heart because of love.

11. Or go to heaven and touch God's face

Heaven means denotatively is a place which is believed to be the home of God and for good people after death, while *heaven* connotatively means the symbol of happiness and eternity. The lyric *or go to heaven and touch the God's*

face means the statement for someone whether he can reach the impossible thing in their life.

12. Are you gonna be a dreamer who sleeps

In denotative meaning *dreamer* is a person who dreams or wants to reach something, but it is not done yet, while *dreamer* connotatively means someone who wants to get something, but it still in mind, not yet real. The lyric of *are you gonna be a dreamer who sleeps* is the question whether he wants to be a person who has hope but has no effort to do and always be a dreamer.

13. Are you gonna be a sinner who weeps

Sinner in denotative meaning is someone who has sin. While *sinner* connotatively means someone who has many mistakes either it is on purpose or no. The meaning *are you gonna be a sinner who weeps* question someone whether they can be a person who can weep them.

14. Ill lay down on your bed of coals

The word *bed* in dictionary is a piece of furniture that one sleeps on or a place for sleep, while connotatively it means a place where they have many problems. The lyrics *I'll lay down on your bed of coals* *bed of coals* is not real bed from coals, but it is just the symbol of something good but full of hindrances, therefore they will face it together. This lyric shows continuous loyalty, although one ever makes some mistakes.

C. I Want To Know What Love Is

Gotta take a little time

A little time to think things over

Better read between the lines (1)

In case I need it when I'm older

Ooh yeah

This mountain I must climb (2)

Is like the world upon my shoulders (3)

Through the clouds I see love shine (4)

It keeps me warm as life grows colder (5)

In my life

There's been heartache and pain (6)

I don't know if I can face it again

Can't stop now

I've traveled so far (7)

To change this lonely life

I wanna know what love is (8)

I want you to show me

I wanna feel what love is

I know you can show me

Yeah

Gonna take a little time

A little time to look around me

Got nowhere left to hide (9)

Looks like love has finally found me (10)

In my life

There's been heartache and pain
I don't know if I can face it again

Can't stop now

I've travelled so far

To change this lonely life

I wanna know what love is

I want you to show me

I feel what love is

I know you can show me

Yeah

Lord help me to be strong (11)

On this road I travel on (12)

When I'm lost and lonely (13)

Find me

My journey's just begun (14)

And I'm not the only one

Cause I wanna know

I wanna know

Yes I've found out

I want you to show me

I wanna feel what love is

Oh yeah

I know you can show me

I wanna know what love is

Yes I've found out

I want you to show me

I wanna feel what love is

You can't hide

I know you can show me

Yeah, Nah yeah

Cause I wanna know

Wanna know

Tell me what love is

Do you know what it is

Tell me what love is

Show me what love is

Show me what love is

The analysis:

1. Better read between the lines

Read denotatively means looking at and understand something. But *read* connotatively means to see anything clearly. The word *line* denotatively means long narrow mark on a surface, but connotatively it means the situation or condition. So, the meaning *better read between the lines* means knows the meaning of love step by step in her life.

2. This mountain I must climb

Mountain means denotatively mass of very high rock with steep sides, while *mountain* connotatively means the description of life which is full of problem. We have to face it although has many risks. The lyric *this mountain I must climb* means that life is struggle, whatever will happen we have to face it.

3. Is like the world upon my shoulders

Shoulder denotatively means a part of the body where a person's arm or animal's front leg is attached. While *shoulder* connotatively means all problems will be solved and can be handled. So, the lyric *is like the world upon my shoulders* indicates that she has many different problems such as anything in the world, but she can hold it.

4. Through the clouds I see love shine

Clouds means denotatively mass of visible water vapor floating in the sky and connotatively means something difficult to be reached, but with hard effort it will be reached. While *shine* denotatively means something which can give dimly light and connotatively means the love sprouted in her life. The lyric *through the clouds I see love shine* suggests that finally she knows the real meaning of life, and love will never die, it is always there.

5. It keeps me warm as life grows colder

Warm denotatively means fairly hot; between cool and hot. *Warm* connotatively means always consistent to hand the love, and try to endure although has a problem, while *grows* means denotatively increase in size because it develops and connotatively means a phase of love that will change step by step. The phrase *it keeps me warm as life grows colder* means love which will always

grow and will be saved in her life.

6. There's been heartache and pain

Heartache means denotatively the illness with irregular beating of the heart. Connotatively it means deep sadness because of something and it often relates to love. *There's been heartache and pain* means that although there are many hindrances in her life, love will never goes.

7. I've traveled so far

Travel denotatively means making a journey through an area, while connotatively means an endure of life. So, we can interpret that the lyric *I've traveled so far* is that we as human being must realize that life is like a long journey, the problem always come and go, rise and fall.

8. I wanna know what love is

Know in dictionary denotes as a felling to understand and able to use, while connotatively means to see through about anything someone wants. In this lyric the title *I want to know what love* is a hard will to know what the meaning of love, because love has a deep meaning.

9. Got nowhere left to hide

Denotatively, the meaning of the word *hide is* to put or keep out of sight, so there is no one knows it. Connotatively it means the word *hide* is something that needs to be closed for anyone. So, the phrase *got nowhere left to hide* means if we have a problem we must not hide it or just keep in the heart because it will make us feel under pressure.

10. Looks like love has finally found me

Found (the past form of find) means denotatively discover by searching, while connotatively it means step by step and finally she knows, feels and loves. The lyric *looks like love has finally found me* means that she finally realizes, feels and knows what the meaning of love.

11. Lord helps me to be strong

The word *strong* denotatively means having a great power, while connotatively means the power to face the problem in life. The lyric *lord helps me to be strong* is her wish to God that she hopes and that she can face love she has just found and needs God's help to be strong.

12. On this road I travel on

Road means denotatively a way between places for vehicles, while *road* connotatively means the symbol of life in the world which has many problems.

13. When I'm lost and lonely

The word *lost* (the past form of lose) denotatively means unable to find one's way, failure to keep, while connotatively means suffer from a loss and there is no control or escort to handle anything. The phrase *when I'm lost and lonely* means that if she feels empty in her life, God will always give direction for her life.

14. My journey's just begun

Journey means denotatively a distance covered in traveling to a place usually by land, while connotatively means something new, such as experience which has never been done before. The meaning *my journey's just begun* is the struggle of life that will begin. It needs struggle. The song tells about someone

who wants to know the meaning of true love, it cannot be meant but can be felt with itself, because love is a feeling.

D. Italian love song

Fire in your eyes (1), the promise of true love and protection

But in your mind, necessity of getting your way

Tradition disguised, suspicion and lies

Selfish desire, you're looking for maternal perfection (2)

Oh what a shame, its something you can't get on your own

And you need my absolution for the sins you can't confess (3)

Sing low so no one hears you and sing high making me cry (4)

I hear something when wrapped in your arms (5)

An Italian song of love

Who can resist a show of such apparent devotion

Could there exist a love of such unfaltering strength? (6)

Convinced of a dream, denying a scheme (7)

And you need my absolution for the sins you won't confess

Sing low so no one hears you and sing high making me cry

I hear something when wrapped in your arms

An Italian song of love

Sing low help me remember how you loved making me cry

Now I hear only echoes and whispers (8)

These echoes and whispers

An Italian song of love

Sing low so no one hears you and sing high (let me sing it high)
making me cry (making me cry)

I hear something when wrapped in your arms (I feel it in your arms)

An Italian love song

Sing low (sing low) help me remember how you loved making me cry

Now I hear only echoes and whispers (echoes and whispers)

These echoes and whispers

An Italian song of love

The analysis:

1. Fire in your eyes

The word *fire* denotatively means burning that produces light and heat.

While in connotative meaning, fire is the enthusiasm, or something which has strong power. The meaning *fire in your eyes* in the lyric is love which has strong power and ability to give peaceful in life.

2. Selfish desire, you're looking for maternal perfection

Maternal in denotative meaning is like a mother, related to the mother's

side of the family. While in connotative meaning it is a feeling of comfort, because mother is the symbol of peaceful. The meaning *selfish desire, you're looking for maternal perfection* is someone looking for the great shelter from harmful.

3. And you need my absolution for the sins you can't confess

The meaning of *absolution* denotatively is having limited power. While in connotative meaning, it is the forgiveness to someone. The lyric *and you need my absolution for the sins you can't confess* is someone's feeling that some mistakes will be forgiven although cannot be spoken directly.

4. Sing low so no one hears you and sing high making me cry

The meaning of *sing* denotatively is to make music sounds with the voice, speak words to a tune. While in connotative meaning, it is an asking to God because of regret. So, the lyric *sing low so no one hears you and sing high making me cry* means if he is not really regretful for his mistakes it will give grief.

5. I hear something when wrapped in your arms

The meaning *wrapped* means denotatively something that covers in material, while in connotative meaning it is the expression of love. The lyric *I hear something when wrapped in your arms* is that she always feels something wedge when she loves him.

6. Could there exist a love of such unfaltering strength

The word *exist* means denotatively be real; continue living, while *exist* in connotative meaning is the consistent condition. The meaning *could there exist a love of such unfaltering strength* means the Italian love song tells us about

faithful, and it is the expression of allegiance and a love will never loose because it has enough strength.

7. Convinced of a dream, denying a scheme

Dreams means denotatively thoughts or images experienced by a person during sleeping, while *dream* connotatively means hope, desire or will. The lyric *convinced of a dream, denying a scheme* is the feeling of strong conviction and there is no doubt

8. Now I hear only echoes and whispers

The word *echoes* means denotatively sound reflected from a surface and in connotative meaning it is something which is not clear whether it is still like usual or not. While *whisper* denotatively means speak or say very quietly using the breath but with no sound from one's vocal and connotatively means it is something vague and needs to find the main sources or just the conscience. The meaning *now I hear only echoes and whispers* is a feeling why her love at present dimly, not as clear as the time before. She feels lonely in her life.

Italian Love Song is the symbol of romantic situation. It tells about happiness, it means someone who wants get success in love always pray every time.

E. SYMPHONY OF LIFE

Stars are shinning in your eyes (1)

And I begin to realize

That our path through times unbroken (2)

Do you know what it's like

When a mirror never lies (3)

And the truth remains unspoken (4)

And we dance into the fire (5)

'Cause our spirits take us higher (6)

Do you feel me now (7)

Burning like a flame (8)

If you touch me (9)

I may disappear (10)

Floating through your eyes (11)

How do we resist

The gravity of love (12)

In the symphony of life (13)

There's a place I've never been (14)

Where there's angels gathering (15)

and they talk about the future (16)

When the simple things in life

Can do more to satisfy (17)

Let the wisdom be my teacher (18)

You can have all that you desire
But it may not take you higher (19)

Floating though your eyes

How do we resist

The gravity of love

In my symphony of life

Yeah Yeah

The Analysis:

1. Stars are shinning in your eyes

The word *stars* means denotatively large ball of burning gas seen as a point of light in the sky at night, while connotatively means love which shines from heart. The lyric *stars are shinning in your eyes* is love which can be seen from the behavior, from the way to show and step by step it can be guessed.

2. That our path through times unbroken

The word *path* denotatively means way or track made for or by people walking, while connotatively means the whistle of life. The lyric *that our path through times unbroken* is the expression that their life is always happy from the beginning until at present.

3. When a mirror never lies

Mirror means denotatively a piece of glass that one can look in and see oneself while connotatively means a symbol of the heart. The lyric *when a mirror never lies* is the feeling that the heart never lies, it can be seen and can be felt by ourselves.

4. And the truth remands unspoken

Truth means denotatively the quality or state of being true, while connotatively means the honesty, it's real. The lyric *and the truth remands unspoken* is something true that will be seen although we have effort to cover up.

5. And we dance into the fire

The word *dance* denotatively means movements and steps in time to music, and in connotative meaning it is a trial to solve a hard problem. The word

fire means denotatively something burning that produces light and heat and connotatively means a symbol of problem which needs to be solved and needs the exact solution. The meaning of *we dance into the fire* is the expression of strong will to face anything bravely.

6. Cause our spirits take us higher

The word *take* in dictionary means to carry or to cause to go from one place to another. Connotatively, it means changes of the time. The lyric *cause our spirits take us higher* can be said that because our soul from time to time will have to change since kids to adult time.

7. Do you feel me now

The word *feel* means denotatively learn about something by touching or holding in one's hands. Connotatively it means something which suddenly comes to our mind, to our heart and we know it without realizing first. The lyric *do you feel me now* is the question whether they love each other or not.

8. Burning like a flame

The word *flame* means denotatively hot glowing burning gas, coming from something on fire. Connotative it means a strong feeling because of something. The lyric *burning like a flame* is the expression that the value of her love likes a flame.

9. If you touch me

Touch means denotatively put ones finger or hand lightly on something. Connotatively, it means the feeling to love someone. The lyric *if you touch me* means that if he will come to love her.

10. I may disappear

Disappear denotatively means to get out of sight, while connotatively means slow down of doing something. The lyric *I may disappear* is the expression of love which cannot be felt, but it is slow to the heart.

11. Floating through your eyes

The word *eye* denotatively means one of the two organs of sight. Connotatively it means the symbol of all of the part of the body. The lyric *floating through your eyes* means that love will enter to the heart, it can be from the sight, then will go to the heart.

12. The gravity of love

Gravity means denotatively force that attracts object towards the centre of the earth. Connotatively, it means the power which cannot be separated. The lyric *the gravity of love* is the expression that both of them has strong power of love, and they can defend it.

13. In the symphony of life

The word *symphony* denotatively means long musical composition which usually consists of three or four parts in an orchestra. Connotatively, it means playing of life. The lyric *in the symphony of life* is the title of this song which means that it is a long journey of life; it is the details of life. We are the actor who can operate it.

14. There's a place I've never been

The word *place* denotatively means building or an area used for a particular purpose, while connotatively it means that it is like a hope. The lyric

there's a place I've never been is as long as her life, there is a hope which can never be reached.

15. Where there's angels gathering

Angels means denotatively a messenger of God or beautiful or very kind of person, while connotatively means a hope and desire. The lyric *where there's angels gathering* is a hope to be happy or wish as long as their life and has effort to get it.

16. And they talk about the future

Talk means denotatively say things or speak to give information. *Talk* connotatively means thinking about something and needs a long time to do it. The lyric *and they talk about the future* means that all of the people in this world have to think about their future like a person who always thinks of their future.

17. Can do more to satisfy

The word *satisfy* denotatively means to give what their needs, make contented. Connotatively, it means to reach the purposes for something and get the point. The lyric *can do more to satisfy* means that we can get our hope with our efforts.

18. Let the wisdom be my teacher

The word *teacher* in dictionary means person who teaches especially in school. Connotatively, it means a direction or guideline for someone to do anything. The lyric *let the wisdom be my teacher* is that she hopes that wisdom always directs her life because she believes that wisdom is the source of happiness.

19. But it may not take you higher

The word *higher* (the superlative of high) denotatively means to reach far and more upwards than before. Connotatively, it means the feeling of arrogant because of something which has been reached. The lyric *but it may not take you higher* can be said that although we get all of our desire but we should not forget anything.

This song tells about the journey of life that has big responsibility for the future, it's the question of love whether it still exists although there are many problems.

F. That's the Way a Woman Feels

When the sky is gray and it looks like rain (1)

Just think of me, I'll come running from wherever I am (2)

Just as fast as I can

How could I ever stand by (3)

And watch (4) all your hopes

and your dreams just die (5)

On my word, I'll be there soon (6)

I'm coming to the rescue (7)

That's the way a woman feels

She'll walk through fire if she has to (8)

That's the way a woman feels

When she loves someone, like I love you

When lightning strikes and the thunder rolls (9)
And you can't find shelter from the cold (10)
If you close your eyes and say a prayer, I'll be there (11)
How could I turn away
From the one whose life I'd die to save (12)
There's no sacrifice too great to make
When you are the reason
That's the way a woman feels
She'll walk through fire if she has to
That's the way a woman feels
When she loves someone, she'll be there for you
How could I ever stand by
And watch all your hopes and your dreams just die
On my word, I'll be there soon
I'm coming to the rescue

The analysis:

1. When the sky is gray and it looks like rain

Gray means denotatively the color of black mixed with white and gray in connotatively it means the feeling of sadness. *Rain* denotatively means water falling in drops from the clouds and connotatively means the feeling of hopeless.

The lyric *when the sky is gray and it looks like rain* is the statement which shows the feeling of sadness and there is no desire.

2. Just think of me, I'll come running from wherever I am

Running (the ing form of run) means denotatively move quickly, faster than when walking. Connotatively, it means becoming a leaner of your heart soon. The lyric *just think of me, I'll come running from wherever I am* is to show a sympathy or care, to always accompany when getting sadness.

3. How could I ever stand by

Stand by means denotatively present without doing anything or be ready on action, connotatively it means always do the best and always pay attention to what they need. The lyric *how could I ever stand by* is the expression that she always gives her attention and always beside him.

4. And watch all your hopes

Watch denotatively means to look at carefully for a period of time and watch and connotatively, it means to understand and can feel the will. The lyric *and watch all your hopes and your dreams just die* is the statement that she can feel and understand what his hopes.

5. And your dreams just die

The word *die* denotatively means to reach the end of one's life. Die connotatively means the symbol of something which cannot be reached. The lyrics *your dreams just die* means that he gets nothing from his hopes.

6. On my word, I'll be there soon

Word means denotatively a written or spoken unit of language, while in

connotative meaning it is a conscience. The lyric *on my word, I'll be there soon* is with all of her sincerity, she will always be with him.

7. I'm coming to the rescue

The word *coming* (the ing form of come) denotatively means to move towards the speaker or the place to which he/she is referring, while connotatively means to face something. The lyric *I'm coming to the rescue* means that she will face anything although it is harmful and always take care from rescue.

8. She'll walk through fire if she has to

Denotatively *fire* means burning that produces light and heat. Fire means connotatively the symbol of problem which needs to be solved and needs solution. The lyric *she'll walk through fire if she has to* is the statement that she can be excessive to solve all of problem.

9. When lightning strikes and the thunder rolls

Lightning denotatively means flash or bright light in the sky, and connotatively means problem which is very brief or suddenly happen. *Thunder* denotatively means loud noise that follows a flash of lightning, and thunder connotatively means when big problems attack us suddenly, we cannot predict it.

10. And you can't find shelter from the cold

The meaning of *cold* in dictionary is low temperature, not heated. Connotatively, it means a bad feeling that knocks down someone. The lyric *and you can't find shelter from the cold* is the statement that no one would care of the thing.

11. If you close your eyes and say a prayer, I'll be there

There denotatively means in or to that place. Connotatively, it can be said as the expression of someone's loyalty. The lyric *if you close your eyes and say a prayer, I'll be there* means that she will be his spouse, when he needs shelter or helpings

12. From the one whose life I'd die to save

Save denotatively means to make or keep car for harm, lose, and while connotatively means to take care of love which had been gotten. The lyric *from the one whose life I'd die* means to save what we know, that she will keep the feeling of love forever.

This song is about the woman's feeling that can change every time, sometimes she feels hopeless, however, love will always stay in heart.

G. If I Was a River

If I was the sun (1)

I would shine my light (2)

To light your world (3)

If I was the rain (4)

I would wash your tears away (5)

I keep your world right

Be your light in the night (6)

If I was the sky (7)

I would rain down love into your life (8)

If I was a river (9)

You would be my ocean (10)

Every stream would lead me to your arms (11)

And if

If I was a river

I'll flow to you forever (12)

Love would run forever in this heart of mine (13)

If I, if I

If I was a river

If I was the wind (14)

I would carry you (15)

Above the clouds (16)

And if I was the earth (17)

I would be your solid ground (18)

If I could I'll be

All you ever would need

I would be your world

You're the only world there is for me

If I was a river

You would be my ocean

Every stream would lead me to your arms

And if

If I was a river

I'll flow to you forever

Love would run forever in this heart of mine

If I, if I

If I was a river

I'll run into your arms

Into your arms

Oh yeah

I'll run to you baby

Oh yeah

If I was a river

You would be my ocean

Every stream would lead me to your arms

And if

If I was a river

I'll flow to you forever

Love would run forever in this heart of mine

If I, if I

If I was a river

The analysis:

1. If I was the sun

Sun means denotatively a star round with the earth moves and which gives it warmth and light. Connotatively, it means the symbol of big power and has big influence. The lyric *if I was the sun* means that she supposes if she has a strong power of love for someone.

2. I would shine my light

Shine denotatively means giving out or reflect light, while shine connotatively means to give direction or always give shelter. The meaning *I would shine my light* is that she will always give peaceful and happiness.

3. To light your world

The denotative meaning of *world* is the earth, its countries and people, while world connotatively means a symbol of soul and heart. The sentence *to light your world* is that she will love him very much, take care of forever and never leave him

4. If I was the rain

Rain denotatively means water falling in drops from the clouds, while in connotative means something which can give love and affection. The meaning of the lyric *if I was the rain* is she supposes is that she has a great love and affection and has generosity.

5. I would wash your tears away

The denotative meaning of *wash* is to clean with water or other liquid, while connotatively it means always giving a feeling comfort to someone. The

lyric *I would wash your tears away* means that she will be a cooler of the heart, because she wants help from someone who can wipe away from sorrow.

6. Be your light in the night

Light means denotatively brightness by which things are seen and connotatively means the direction for life, be an illuminator to do anything. Denotatively, *night* means a night time of darkness between sunsets to sunrise and connotatively means the situation when someone needs help. So, in the lyric *be your light in the night* means that she promises that she will accompany him as his soul mate.

7. If I was the sky

Sky denotatively means the space above the earth, where we see clouds, the sun, moon and stars. Connotatively, it means something great and has powerful of love. So, the lyric *if I was the sky* means that she always thinks that if she has a big power, she will always give a shelter .

8. I would rain down love into your life

The word *rain down* in dictionary means water which has falling from the sky, while it connotatively means an expression of great gift for someone .So, the lyric *I would rain down love into your life*, means that she will give him love very much to the man and give love forever.

9. If I was a river

River denotatively means large natural stream of water flowing to the sea, while connotatively means someone who has vagaries in love. So, the meaning of lyric *if I was a river* is the woman who always thinks that if she has big heart ,

she wants to be a wanderer of love.

10. You would be my ocean

Ocean in dictionary means one of the very large areas of sea on the earth's surface, while connotatively means the symbol of the last sweetheart in her life.

The lyric *you would be my ocean*, means that she feels that he will be the last person who can accept her love very much.

11. Every stream would lead me to your arms

The meaning of *stream* is small River, and connotatively means a way or direction to get something. The word *arm* means denotatively an upper limb from the shoulder to the hand. And in connotative meaning, it is the symbol of corporation. The lyric *every stream would lead me to your arms* means that the fact that there is something always gets way to be the one.

12. I'll flow to you forever

The meaning of *flow* denotatively means to move freely and smoothly, while connotatively means the expression of giving the best, keeping a feeling. The lyric *I'll flow to you forever* is the statement that she will give her life to him, always keep her love forever.

13. Love would run forever in this heart of mine

Run means denotatively moving quickly, faster than walking, while run connotatively means always consistent in doing something, the meaning of *love would run forever in this heart of mine* is the feeling that love will never lost from her heart, it's the eternal love.

14. If I was the wind

The *word* wind in dictionary means current of air moving as a result of natural forces, while connotatively means someone which has a special treatment for something. The lyric *if I was the wind* is her supposes that if she has peculiar feature especially about love.

15. I would carry you

Carry means denotatively to support the weight of and take from place to place, while connotatively means her promises to give protection and always take care. The lyrics *I would carry you* means that she will be able to give a will in this world as she can.

16. Above the clouds

Clouds mean denotatively visible water vapor floating in the sky. Connotatively, it means the effort to get happiness. So, the meaning *above the clouds* is her promise that she will give anything which can make him comfort beside her.

17. And if I was the earth

The *earth* denotatively means the surface of the world, land, while connotatively means a symbol of something strong. The sentence *and if I was the earth* is the imagination that she has a great power for doing anything, the first is that she will love him very much.

18. I would be your solid ground

The word *ground* means denotatively the solid surface of the earth or distance on the earth surface, while connotatively it means something which can be leaned on. This seventh song tells us about a strong will and hopes to find true

love which cannot be found yet, so she always imagines that she is being a wonder woman.

H. I'm Gone

I'm gone (1)

My spirit will take me somewhere (2)

I'm gone

I'll be leaving before I get there (3)

I need to see

I can be free inside of me (4)

I'm gone

I know that a heart can be kind if broken (5)

Although it's a door that is always open (6)

I need to breathe (7)

I need to always believe

Every time a tear is falling down like rain (8)

Everything that burns inside me still remains (9)

Yeah and it's true, my colour is blue (10)

But I know what I've got to do

I'll carry on until the right one comes along (11)

I'm gone

Inside

I'm a million different rainbows (12)

I won't hide

'Cause my light will shine through the shadows (13)

I'm gonna breathe

I'm gonna always be me

Every time a tear is falling down like rain

Everything that burns inside me still remains

Yeah and it's true, my colour is blue

But I know what I've got to do

I'll carry on until the right one comes along

I'm gone

I wake up in the middle of the night (14)

Cold sweat 'cause I lie here thinking of you

I hope to god I can see the light (15)

No matter what, I'm gonna get it right (16)

Every time a tear is falling down like rain

Everything that burns inside me still remains

Yeah and it's true, my colour is blue

But I know what I've got to do

I'll carry on until the right one comes

I'm gone

Oh yeah, baby I'm gone

Yeah and it's true, my colour is blue

But I tell what I've got to do

I'll carry on, until the right one comes along

I'm gone

Baby I'm gone

I'm gone

The Analysis:

1. I'm gone

The word *gone* (the past form of *go*) denotatively means to move from one place to another, while connotatively it means pass away. The meaning *I'm gone* in this song is the feeling of lost in the world.

2. My spirit will take me somewhere

Spirit means denotatively a person's thoughts and feelings or soul, while connotatively means God always besides us wherever we go. The lyric *my spirit will take me somewhere* is the feeling that for human being, death is a secret thing, wherever and whenever it will happen.

3. I'll be leaving before I get there

Leaving denotatively means going away from person or place, while connotatively it means leaving or escaping from problem. The lyric *I'll be leaving before I get there* is the statement that whenever God take her soul, she has to be ready, although the hope is not yet reached

4. I can be free inside of me

Free denotatively means allowing to move to where one wants.

Connotatively, it means feeling comfort doing something, no one can prevent. The meaning of lyric *I can be free inside of me* is that she thinks that she can be free from all of the problem.

5. I know that a heart can be kind if broken

Broken (the past form of break) denotatively means separation into pieces or becoming useless because it is damaged. Connotatively, it means something wrong in our life, it can be said a mistakes. The meaning *I know that a heart can be kind* is that people have to realize with their sins and make good behavior , we can ask God's amnesty.

6. Although it's a door that is always open

The meaning of *door* denotatively is piece of wood used for closing the entrance to a building a room, while connotatively means an absolution from God. The lyric *although it's a door that is always open* means that although we have had many mistakes God never leave us, God always give absolution because God is the most merciful and the most loving.

7. I need to breathe

Breathe in dictionary means to take air into the lungs and send it out again, while breathe connotatively means feeling free to do something. The lyric *I need to breathe* means that as human being; of course we want to make our will turn to be true or successful and none can disturb it.

8. Every time a tear is falling down like rain

Tear denotatively means drop of salty liquid from the eye when one cries. Connotatively, it means the image of regret. So the lyric *every time a tear is falling down like rain* means that regret always comes at the end, but God never let us, every time sins cannot be forgotten.

9. Everything that burns inside me still remains

Burn denotatively means on fire, destroy or injure by fire or acid.

Connotatively, it means something flare up in our soul. The meaning of *everything that burns inside me still remains* is that we had made many sins and it will stay in our mind, it will continuously burden our life.

10. Yeah and it's true, my colour is blue

Blue denotatively means having the color of clear sky on a clear sunny day, while blue connotatively means the symbol of doubtful or feeling disbelief anymore. The lyric *Yeah and it's true, my color is blue*, means that human being will never feel calm or peace in their heart if they realize had made many mistakes.

11. I'll carry on until the right one comes along

The word *carry on* denotatively means to continue doing something, while connotatively means having an affair with something especially our feeling. So, the meaning of *I'll carry on until the right one comes along*, means that she is always consistent to get the absolution from God and never let her responsibility and obligation.

12. I'm a million different rainbows

A *rainbow* denotatively means to curve of many colors seen in the sky when the sun shines through rain. Connotatively, it means a symbol of many God's creature. The lyric *I'm a million different rainbows* means that there are many God's creature and of course all of them had many mistakes, nobodies perfect.

13. Cause my light will shine through the shadows

The denotative meaning of *shadow* is a shade caused by something which cuts out light, while connotatively it means an impact of our behaviors. The lyric *cause my light will shine through the shadows* is the symbol of our behavior as long as our life can be seen next time, so we cannot hide it.

14. I wake up in the middle of the night

Wake up means denotatively stop sleeping because of something, while connotatively it means awareness because of something. The lyric *I wake up in the middle of the night* means sometimes we realize with our sins and want to change it to be better.

15. I hope to god I can see the light

Light denotatively means brightness by which things are seen, and connotatively means a symbol of heaven. The lyric *I hope to god I can see the light* means that she hopes to God to forgive her sins and can feel the heaven.

16. No matter what, I'm gonna get it right

Right denotatively means good behavior, morally good, correct. Connotatively, it means an absolution or gift from God. The lyric *no matter what, I'm gonna get it right* means that she wants to get kindness from God for her efforts as long as they live.

This part of the song tells about the journey of life which has many sins, nobody is perfect, we can value ourselves.

I. Take me apart

Hey thanks a lot for invading my life (1)

With your sweet earth smell and those soulful eyes (2)

That see into mine to where I hide

Lost in space it gets lonely sometimes (3)

You crack me up; I'm starting to splinter (4)

The mother ship is coming apart (5)

There's been a malfunction, I need some attention

Oh, please fix this clunk in my heart (6)

Now I know how much you really want to

I want you, but you hesitate, don't you?

{Chorus}

Take me apart,

Dismantle my heart

Steal my love see if I care (7)

Take me apart

Here in the dark (8)

Kiss by kiss

Finish what you start

though I'll never be the same it's ok...

take me apart

Hey thanks a lot I'm feeling better

I feel like swimming 'round the universe (9)

You inflate my soul, You got me goin' (10)

Warp 7th heaven (11) when you touch (12)me there

Now I know how much you really want to

But you hesitate, don't you?

{chorus}

Solo

{chorus}

The analysis:

1. Hey thanks a lot for invading my life

The word *invading* denotatively means entering a country with armed forces in order to attack or occupies it. Connotatively, it means something which really has big influence to enter to the heart, be a part of life. The lyric *hey thanks a lot for invading my life* means that she expresses love very much from him.

2. With your sweet earth smell and those soulful eyes

The word *earth* denotatively means the surface of the world, land and connotatively it means the symbol of something strong power. Denotatively, eye

is one of the two organs of sight, and connotatively means the symbol of what happen in the heart, it can be seen. The lyric of *with your sweet earth smell and those soulful eyes* means that with love and affection, she can feel the happiness.

3. Lost in space it gets lonely sometimes

The word *space* denotatively means the distance between two things, while connotatively it means something so far and not as usual. The lyric of *lost in space it gets lonely sometimes* means that there is miscommunication, so the frequency of love step by step will not be felt again.

4. You crack me up; I'm starting to splinter

The word *crack up* denotatively means to lose physical or mental health and connotatively means to make someone feel broken heart. So the lyric *you crack me up; I'm starting to splinter* means the statement for someone that can make a heart hurt because of love.

5. The mother ship is coming apart

The meaning of *mother ship* is someone who had born the children and connotatively it means the symbol of helping or the place to pit. The lyric *the mother ship is coming apart* is someone who can gives the great love and will always came at the exact time.

6. Oh, please fix this clunk in my heart

Clunk means denotatively making noise of hen, while connotatively it means something which has the main thing in life especially in feeling. So, the lyric *oh please fix this clunk in my heart* means the expression of dilemma in life and want it to be solved.

7. Steal my love see if I care

Steal denotatively means to take something without permitting, while connotatively means the expression that anything will lose and it is very needed to seize the time. So the lyric *steal my love sees if I care* is that she hopes that he can feel what their feeling and want to be loved.

8. Here in the dark

The meaning *dark* in dictionary means with no or very little light, while connotatively means something not clear to be understood. So, the lyric *here in the dark* means that the situation is not comfort or not frees to be done because there is something wedge.

9. I feel like swimming 'round the universe

The verb *swimming* means propel oneself through water by movement. Connotatively, the word *swimming* means as running or living in the world. The lyric *I feel like swimming 'round the universe* is the feeling of great happiness after hard struggle and get free to do anything and feel enjoy to face something.

10. You inflate my soul, you got me goin'

The word *inflate* denotatively means filling something with air or other gas, while connotatively means is to make something great and increase more. The lyrics *you inflate my soul, you got me goin'* is the expression of enjoyment or comfortable because of love which can make great influencing in the life.

11. Warp 7th heaven

Warp means denotatively bent or twisted, while connotatively means getting in touch, can reach something although difficult. The lyric *warp 7th*

heaven is an effort to get something until get the point which is want.

12. When you touch me there

Touch denotatively means to put one's fingers or hand lightly on something and connotatively means to get success to reach something. So the lyric *when you touch me there* is love that will be united because of the same feeling, every time it is hoped to be one, always keep heart from anything will happen.

This song tells about thanks to God, because there is someone who loves her very much and she cannot separate it in her life.

J. Sorrento Moon

Sing your praises daily (1)

And we let ourselves get swept away (2)

It's true baby

We held heaven in our hands for days (3)

Yeah Hey

(You wait a long time)

For something wild (4) to take you somewhere

(All I) needed was to fly (5)

(Its a long way)

From paradiseto ordinary

Picture us just smiling there(6)

We didnt have a care

And I remember

How it all came true

It was oh so tender

And I was lost with you

By the sweet sorrento moon

Stars don't burn that brightly

Every season surely slips away (7)

But you baby

Your the reason why I chose to stay

hey

(You wait a long time)

To find you dream and hold on to it

(All I) needed was to fly

(Its a long way)

From innocence to understanding

Picture of a child at play

Is how I feel today

And I remember

How it all came true

It was oh so tender
And I was lost with you
By the sweet sorrento moon (8)

You were never far away
Oh baby now I remember
How it all came true
It was oh so tender
And I was lost with you
By the sweet sorrento moon
And I remember
How it all came true
It was oh so tender
And I was lost with you
By the sweet sorrento moon

The analysis:

1. Sing your praises daily

Sing means denotatively making music with the voice, speak words to a tune, while connotatively means a pray to God. So the lyric *sing your praises daily* is the pray which is sent up to God every time.

2. And we let ourselves get swept away

The word *swept away* in dictionary means clean or clear using brush,

while connotatively means something that can be forgiven. So, the lyric *and we let ourselves get swept away* is something which has a great chance and opportunity to get absolution from God.

3. We held heaven in our hands for days

Heaven means denotatively a place believed to be the home of God, while connotative means the symbol of great happiness. So the lyric *we held heaven in our hands for days* is that if we really want to get peace or our hope, we have to pray every time to God.

4. For something wild

Wild means denotatively a natural surrounding an area far away from where most people live, while connotatively means something which is strange for human. So, the lyric *for something wild* means that although there is something wrong, God always with us, we can fix our mistakes.

5. (All I) needed was to fly

Fly means denotatively to move through the air as a bird does. Connotatively, it means a feeling of free to get the will. So, the lyric *(All I) needed was to fly* is to have the right to reach the hope, although it is hard to be reached.

6. Picture us just smiling there

The meaning of *picture* denotatively means painting, drawing or photograph, and in connotative meaning is our image for our behavior. *Smile* denotatively means is an expression of the face with the corners of the mouth and connotatively it means the image of our life which is full of peaceful. The lyric *picture us just smiling there* is since we live in the world, there will an impact.

7. Every season surely slips away

The meaning *slip away* denotatively means to move from up to down, or fall because of something. Connotatively, it means that we cannot reach our hope, it is wrong way because of situation. The lyric *every season surely slips away* is the changing of situation. We as human being should not only get a success, but also failure.

8. By the sweet sorrento moon

The meaning of *sorrento moon* is the symbol of sweet heart. This song tells about the journey of life

4.2 Discussion

After obtaining the data and analyzing them based on the George Yule theory, the next part is the discussion of the whole data to answer the problem proposed in the previous chapter.

George Yule theory is used to analyze lyrics produced by Tina Arena. It provides the basic theory of how people use language in written or spoken form. In accordance with theory, the information obtained from the data shows that in Tina Arena's songs, there are many connotative meanings, mostly in her lyrics used positive connotative meaning. Denotative meaning has no taste or feeling in giving the meaning, whereas the connotative meaning has the sense of meaning. Sometimes, people use positive connotative or neutral but in *I want to spend my life rime loving you* in Tina Arena's lyrics, the positive connotative means to *stand up, heroes and glory*, while negative connotative means that it can be found in the word *pay*. From the lyrics of *Burn* we can find negative connotative

meaning in the word *fight, burn, gambler, God's face and coals*. In the lyrics *I want to know what love is* we can find negative connotative meaning as in the word *heartache and pain*. In the *In Italian love song* we can find positive connotative meaning in the words *maternal perfection, absolution* while negative connotative meaning we can find in the word *fire*. From the *symphony of life's* lyrics we can find positive connotative meaning in *stars, angels and teacher*, while in negative connotative meaning we can find the word *path, fire, burning*. In the lyrics of *I'm Gone* we can find the word *gone, my color is blue and light*. In the lyrics *Take me apart* we can find positive connotative meaning in *sweet earth, space, mother ship* while in negative connotative meaning we can find in the word *steal, warp*. The last lyrics of *Sorrento Moon*, we can find negative connotative words such as *paradise, swept away and burn*. The words or phrases which are not mentioned in the negative or positive connotative meaning have a neutral meaning.

CHAPTER V

CONCLUSION AND SUGGESTION

After presenting the findings and discussion in the preceding chapter, conclusion and suggestion are made in this chapter. The conclusion is drawn based on the formulated research question, while suggestions are made for the next researchers who are interested in doing researches in the same field.

5.1 Conclusion

In chapter four, the analysis about the classification of connotative and denotative meaning is given by finding all of the connotative and denotative words which includes in the lyrics of Tina Arena's songs. Connotative meanings are found in her songs as they are written in figurative language. And for denotative meaning, the researcher uses dictionary to comprehend its meanings. Ten lyrics of her song are taken as the samples of analysis.

It is found that connotative meaning has taste of feeling than denotative meaning. Connotative meanings have unclear meaning, it is implicit and has no explanation in the dictionary, sometimes, it has an additional meaning related to the sense of feeling, sometimes people use positive connotative, neutral and negative connotative to tell his or her ideas to the hearer. After analyzing the whole of the data, it is concluded that in Tina Arena's song has many connotative meaning, mostly in her song uses positive connotative meaning and has unique characteristics, for example, the struggle of life to reach happiness, endless love and the loyalty with others. The songs also convey a message in which we as

human being must have strength and high motivation to face the problem in life. In fact, Tina Arena's song mostly expresses that human being should attempt to achieve a better life.

5.2 Suggestion

Related to the findings of this research, there are several points that could be paid attention. For the fans of Tina Arena's song or who attracted in the connotative and denotative meaning given by Tina Arena, it is necessary to understand the meaning of the lyrics. Furthermore, for the students who study semantics, especially on connotative and denotative meaning are expected to have a good comprehension on the context and contents of the song by reading whole the texts. It will help them avoid having wrong interpretation, especially in determining denotative and connotative meaning. For the teacher of semantics it will help teach their students so that they can easily comprehend the lexical meaning, it is also suggested that they should take examples from available studies. Understanding these kinds of songs also assists people to change their stereotype about pop music.

For the students who study semantics, especially on connotative and denotative meaning, the students are expected to have a good comprehension on the text and the content of the song by reading the whole texts and finding the real meaning given by the authors. It will be able to avoid them having wrong interpretation. For semantics teacher, it helps to comprehend the lexical meaning, it is also suggested that they should take examples from available researchers, not only in written but also in spoken text.

In addition it is also recommended to the next researchers who are interested in doing further researches in this area to use this finding and conclusion as a starting point in conducting the research. They can find other theory given by the linguist to define connotative and denotative meaning, probably in the drama or movie text. The researchers should consider how a language used influences the meaning.

REFERENCES

- Ahmadin, Dimjati ..*Course in Semantics Levels of Meaning*. State Islamic University of Malang
- Echols, John M. and Hassan Shadily. 1998. *Kamus Indonesia Inggris*. Jakarta: Gramedia.
- _____ 1998. *Kamus Inggris Indonesia*. Jakarta: Gramedia.
- Goddard,Cliff. 1998. *Semantic Analyses*. New York. Oxford University Press.
- Kempson, Ruth.1977.*Semantic Theory*. London. : Cambridge University Press.
- Kurniati, Endang.2007. Thesis. *Figurative Language on the Lyrics of Celine Dion's Song*. UNIGA .Malang
- Lyons, John. 1981. *Language, Meaning and Context*. Cambridge: Fontana Paperback.
- Moleong, Luxy.2002, *Metode Penelitian Kualitatif*.Bandung,PT : Remaja Rosda Karya.
- Muhayani, Nasihah.2003. Thesis. *Semantic Analysis on the Lyrics of Roxette's song*. English language and letters department, humanity and culture faculty, state Islamic university of Malang.
- Nugroho, luqman. 2007. *Thesis: A study on lexical meaning found on the lyrics of metallica songs*. English language and letters department, humanity and culture faculty, state Islamic university of malang.
- Partana, Paina. 2003. *Semantik*. Yoyakarta: Pustaka Pelajar.
- Pateda, Mansoer. 2001. *Semantik Leksikal*. Jakarta: Rineka Cipta.
- Reaske,Christopel Russel.1986.*How to Analyze Poetry*. New York.Monarch Press.
- Syarifah, Laily.2001.Thesis. *Semantic Analysis On the Lyrics of Bon Jovi's Song*. English language and letters department, humanity and culture faculty, state Islamic university of Malang.
- Trilestari ,Ipuk. 2002. Thesis.*Connotative Meaning the Advertisement of Time Magazine*.UNIGA.Malang

Verhaar, J.W.M. 1985. *Pengantar Linguistik*. Yogyakarta: Gajah Mada University Press.

Wardhaugh, Ronald. 1977. *Introduction to Linguistics*. University of Toronto. New York

Widarso, W. 1989. *Bahasa Inggris: Dialek, Ragam, Jargon, Slang, Blends, Clipped Words*. Jogjakarta: Kanisius.

Yule, George. 1985. *The study of language*. Cambridge University Press.

<http://iteslj.org/Articles/Stapp-Bloopers.html>

<http://en.wikipedia.org/wiki/>

<http://www.TinaHYPERLINK> "<http://www.Tina/>" <http://www.Tina Arena. Com.>
/lyrics.

I Want To Spend My Lifetime Loving You

Moon so bright night so fine
Keep your heart here with mine
Lifes a dream we are dreaming
Race the moon catch the wind
Ride the night to the end
Seize the day stand up for the light
I want to spend my lifetime loving you
If that is all in life I ever do
Heroes rise heroes fall
Rise again win it all
In your heart cant you feel the glory
Through our joy through our pain
We can move worlds again
Take my hand dance with me
I want to spend my lifetime loving you
If that is all in life I ever do
I will want nothing else to see me through
If I can spend my lifetime loving you
Though we know we will never come again
Where there is love life begins
Over and over again
Save the night save the day
Save the love come what may
Love is worth everything we pay
I want to spend my lifetime loving you
If that is all in life I ever do
I want to spend my lifetime loving you
If that is all in life I ever do
I will want nothing else to see me through
If I can spend my lifetime loving you

Burn

Do you wanna be a poet and write
Do you wanna be an actor up in lights
Do you wanna be a soldier and fight for love
Do you wanna travel the world
Do you wanna be a diver for pearls
Or climb a mountain and touch the clouds above
Be anyone you want to be
Bring to life your fantasies
But I want something in return
I want you to burn, burn for me baby
Like a candle in my night
Oh burn
Burn for me
Burn for me
Are you gonna be a gambler and deal
Are you gonna be a doctor and heal
Or go to heaven and touch God's face
Are you gonna be a dreamer who sleeps
Are you gonna be a sinner who weeps
Or an angel
Under grace
Ill lay down on your bed of coals

Offer up my heart and soul
But in return
I want you to burn
Burn for me baby
Like a candle in my night
Oh burn burn for me burn for me
Yeah
Ooh
I want you to burn baby ooh
Laugh for me
Cry for me
Pray for me
Lie for me
Live for me
Die for me
I want you to burn
Burn for me baby
Like a candle in my night
Oh burn burn for me burn for me
Yeah
Ah yeah
I want you to burn
I want you to burn for me baby
Ohh yeah

I Want To Know What Love Is

Gotta take a little time
A little time to think things over
Better read between the lines
In case I need it when I'm older
Ooh yeah
This mountain I must climb
Is like the world upon my shoulders
Through the clouds I see love shine
It keeps me warm as life grows colder
In my life
There's been heartache and pain
I don't know if I can face it again
Can't stop now
I've traveled so far
To change this lonely life
I wanna know what love is
I want you to show me
I wanna feel what love is
I know you can show me
Yeah
Gonna take a little time
A little time to look around me
Got nowhere left to hide
Looks like love has finally found me
In my life
There's been heartache and pain
I don't know if I can face it again

Can't stop now
I've travelled so far
To change this lonely life
I wanna know what love is
I want you to show me
I feel what love is
I know you can show me
Yeah
Lord help me to be strong
On this road I travel on
When I'm lost and lonely
Find me
My journey's just begun
And I'm not the only one
Cause I wanna know
I wanna know
Yes I've found out
I want you to show me
I wanna feel what love is
Oh yeah
I know you can show me
I wanna know what love is
Yes I've found out
I want you to show me
I wanna feel what love is
You can't hide
I know you can show me
Yeah, Nah yeah
Cause I wanna know
Wanna know
Tell me what love is
Do you know what it is
Tell me what love is
Show me what love is
Show me what love is

Italian love song

Fire in your eyes, the promise of true love and protection
But in your mind, necessity of getting your way
Tradition disguised, suspicion and lies
Selfish desire, you're looking for maternal perfection
Oh what a shame, it's something you can't get on your own
And you need my absolution for the sins you can't confess

Sing low so no one hears you and sing high making me cry
I hear something when wrapped in your arms
An Italian song of love

Who can resist a show of such apparent devotion
Could there exist a love of such unfaltering

strength?
Convinced of a dream, denying a scheme
And you need my absolution for the sins you won't confess

Sing low so no one hears you and sing high making me cry
I hear something when wrapped in your arms
An Italian song of love

Sing low help me remember how you loved making me cry
Now I hear only echoes and whispers
These echoes and whispers
An Italian song of love

Sing low so no one hears you and sing high (let me sing it high)
making me cry (making me cry)
I hear something when wrapped in your arms (I feel it in your arms)
An Italian love song

Sing low (sing low) help me remember how you loved making me cry
Now I hear only echoes and whispers (echoes and whispers)
These echoes and whispers
An Italian song of love

Symphony of life

Stars are shining in your eyes
And I begin to realize
That our path through times unbroken

Do you know what it's like
When a mirror never lies
And the truth remains unspoken

And we dance into the fire
'Cause our spirits take us higher

Do you feel me now
Burning like a flame
If you touch me
I may disappear
Floating through your eyes
How do we resist
The gravity of love
In the symphony of life

There's a place I've never been
Where there's angels gathering
and they talk about the future

When the simple things in life
Can do more to satisfy
Let the wisdom be my teacher

You can have all that you desire
But it may not take you higher

Do you feel me now
Burning like a flame
If you touch me
I may disappear
Floating through your eyes
How do we resist
The gravity of love
In the symphony of life

Symphony of life
Do you feel me now
Burning like a flame
If you touch me
I may disappear
Floating though your eyes
How do we resist
The gravity of love
In my symphony of life

Yeah Yeah

That's the way a woman feels

When the sky is gray and it looks like rain
Just think of me, I'll come running from
wherever I am
Just as fast as I can
How could I ever stand by
And watch all your hopes
and your dreams just die
On my word, I'll be there soon
I'm coming to the rescue

That's the way a woman feels
She'll walk through fire if she has to
That's the way a woman feels
When she loves someone, like I love you

When lightning strikes and the thunder rolls
And you can't find shelter from the cold
If you close your eyes and say a prayer, I'll be
there
How could I turn away
From the one whose life I'd die to save
There's no sacrifice too great to make
When you are the reason

That's the way a woman feels
She'll walk through fire if she has to
That's the way a woman feels
When she loves someone, she'll be there for you

How could I ever stand by
And watch all your hopes and your dreams just
die
On my word, I'll be there soon
I'm coming to the rescue

If I Was a River

If I was the sun
I would shine my light
To light your world
If I was the rain
I would wash your tears away
I keep your world right
Be your light in the night
If I was the sky
I would rain down love into your life

If I was a river
You would be my ocean
Every stream would lead me to your arms
And if
If I was a river
I'll flow to you forever
Love would run forever in this heart of mine
If I, if I
If I was a river

If I was the wind
I would carry you
Above the clouds
And if I was the earth
I would be your solid ground
If I could I'll be
All you ever would need
I would be your world
You're the only world there is for me

If I was a river
You would be my ocean
Every stream would lead me to your arms
And if
If I was a river
I'll flow to you forever
Love would run forever in this heart of mine
If I, if I
If I was a river

I'll run into your arms
Into your arms

Oh yeah
I'll run to you baby
Oh yeah

If I was a river
You would be my ocean
Every stream would lead me to your arms
And if
If I was a river
I'll flow to you forever
Love would run forever in this heart of mine
If I, if I
If I was a river

I'm Gone

I'm gone
My spirit will take me somewhere
I'm gone
I'll be leaving before I get there
I need to see
I can be free inside of me
I'm gone
I know that a heart can be kind if broken
Although it's a door that is always open
I need to breathe
I need to always believe
Every time a tear is falling down like rain
Everything that burns inside me still remains
Yeah and it's true, my colour is blue
But I know what I've got to do
I'll carry on until the right one comes along
I'm gone
Inside
I'm a million different rainbows
I won't hide
'Cause my light will shine through the shadows
I'm gonna breathe
I'm gonna always be me
Every time a tear is falling down like rain
Everything that burns inside me still remains
Yeah and it's true, my colour is blue
But I know what I've got to do
I'll carry on until the right one comes along
I'm gone
I wake up in the middle of the night
Cold sweat 'cause I lie here thinking of you
I hope to god I can see the light (
No matter what, I'm gonna get it right
Every time a tear is falling down like rain
Everything that burns inside me still remains
Yeah and it's true, my colour is blue
But I know what I've got to do
I'll carry on until the right one comes
I'm gone

Oh yeah, baby I'm gone
Yeah and it's true, my colour is blue
But I tell what I've got to do
I'll carry on, until the right one comes along
I'm gone
Baby I'm gone
I'm gone

Take me apart

Hey thanks a lot for invading my life
With your sweet earth smell and those soulful
eyes
That see into mine to where I hide
Lost in space it gets lonely sometimes
You crack me up; I'm starting to splinter
The mother ship is coming apart
There's been a malfunction, I need some
attention
Oh, please fix this clunk in my heart
Now I know how much you really want to
I want you, but you hesitate, don't you?

{ Chorus }
Take me apart,
Dismantle my heart
Steal my love see if I care
Take me apart
Here in the dark
Kiss by kiss
Finish what you start
though I'll never be the same it's ok...
take me apart

Hey thanks a lot I'm feeling better
I feel like swimming 'round the universe
You inflate my soul, You got me goin'
Warp 7th heaven when you touch me there

Now I know how much you really want to
But you hesitate, don't you?

{ chorus }
Solo
{ chorus }

Sorrento Moon

Sing your praises daily
And we let ourselves get swept away
It's true baby
We held heaven in our hands for days
Yeah Hey

(You wait a long time)
For something wild to take you somewhere
(All I) needed was to fly
(Its a long way)
From paradiset to ordinary
Picture us just smiling there
We didnt have a care

And I remember
How it all came true
It was oh so tender
And I was lost with you
By the sweet sorrento moon

Stars don't burn that brightly
Every season surely slips away
But you baby
Your the reason why I chose to stay
hey

(You wait a long time)
To find you dream and hold on to it
(All I) needed was to fly
(Its a long way)
From innocence to understanding
Picture of a child at play
Is how I feel today

And I remember
How it all came true
It was oh so tender
And I was lost with you
By the sweet sorrento moon

You were never far away
Oh baby now I remember
How it all came true
It was oh so tender
And I was lost with you
By the sweet sorrento moon

And I remember
How it all came true
It was oh so tender
And I was lost with you
By the sweet sorrento moon

APPENDIX

NO	The Songs	Word	Denotative	Connotative
1	I Want to Spend My Lifetime Loving you	<i>Keep</i>	Cause to remain in a state or position or continue doing something.	Loyalty.
		<i>Dream</i>	thoughts or images in a person's mind during sleeping	Something which does not really happen or it is just imagination.
		<i>Moon</i>	something that moves around the earth and shines at night,	Something difficult to be reached.
		<i>Ride</i>	travel on horse or bicycle and controlling its movements	journey of life
		<i>Stand up</i>	take or keep an upright position	a support for something
		<i>Spend</i>	use a time for a purpose	the time which will be sacrificed for something which is loved
		<i>Heroes</i>	the persons who are admired for bravery or other good qualities	the problems in our life sometimes random, up and down
		<i>Rise</i>	come or goes upwards, upward movement or progress	to break out from the problem faced
		<i>Glory</i>	a fame and honor, praise and worship	a happiness or success
		<i>World</i>	the earth, its countries and people	the entire problem
		<i>Dance</i>	movements and steps in time to music	the expression of happiness and satisfaction
		<i>See</i>	to have power of sight	the expression that their love cannot be separated although

				there is another person who wants to try grab get their love
		<i>Night</i>	time of darkness between sunset and sunrise	the happiness which had gotten will be kept carefully forever and always keep it in mind.
		<i>Worth</i>	to have the value mentioned	is something great and good
2	Burn	<i>Poet</i>	the writer of poem	someone who always has a good thinking or creative idea in their life
		<i>Actor</i>	person who acts in plays, films	is someone who has a good position in their life, has a power to do anything
		<i>Soldier</i>	member of an army	the symbol of strong man who can face the hard risk
		<i>Travel</i>	making a journey through an area	an endure of life, as human being we realize that life is like a long journey, the problem always comes and goes
		<i>Pearl</i>	is small hard round silvery white jewel that grows inside an oyster,	something valuable.
		<i>Mountain</i>	mass of very high rock with steep sides	is a desire or hope which needs struggle, because some people can do this, and need extra energy
		<i>Burn</i>	destroying or gets injured by fire or acid	something loved very much can be crushed
		<i>Candle</i>	stick of wax with a string through it, which gives out light when it burns	something that will be lost or will be forgotten step by step

		<i>Gambler</i>	someone who gambles (plays games of chance for money)	someone who always has a way to do anything to be successful
		<i>Doctor</i>	a person who has been trained in medicine	someone who has ability to face anything, although it has many risks
		<i>Heaven</i>	a place which is believed to be the home of God and for good people after death	symbol of happiness and eternity
		<i>Dreamer</i>	person who dreams or wants to reach something	someone who wants to get something
		<i>Sinner</i>	someone who has sin	someone who has many mistakes either it is on purpose or no
		<i>Bed</i>	a piece of furniture that one sleeps on or a place for sleep	A place where they have many problems.
3	I Want to Know What Love is	<i>Read</i>	looking at and understand something	to see anything clearly
		<i>Mountain</i>	mass of very high rock with steep sides,	the description of life which is full of problem
		<i>Shoulder</i>	a part of the body where a person's arm or animal's front leg is attached	All problems will be solved and can be handled.
		<i>Clouds</i>	mass of visible water vapor floating in the sky	something difficult to be reached, but with hard effort it will be reached
		<i>Warm</i>	fairly hot; between cool and hot	always consistent to hand the love, and try to endure although has a problem
		<i>Heartache</i>	The illness with irregular beating of	deep sadness because of

			the heart.	something and it often relates to love
		<i>Travel</i>	making a journey through an area	human being must realize that life is like a long journey, the problem always come and go, rise and fall.
		<i>Know</i>	a feeling to understand and able to use	to see through about anything someone wants
		<i>Hide</i>	put or keep out of sight, so there is no one knows it	something that needs to be closed for anyone
		<i>Found</i>	discover by searching	That she finally realizes feels and knows what the meaning of love.
		<i>Strong</i>	having a great power	the power to face the problem in life
		<i>Road</i>	a way between places for vehicles	the symbol of life in the world which has many problems
		<i>Lost</i>	unable to find one's way, failure to keep	suffer from a loss and there is no control or escort to handle anything
		<i>Journey</i>	a distance covered in traveling to a place usually by land	something new, such as experience which has never been done before
4	Italian Love Song	<i>Fire</i>	burning that produces light and heat	the enthusiasm, or something which has strong power

		<i>Maternal</i>	is like a mother, related to the mother's side of the family	it is a feeling of comfort, because mother is the symbol of peaceful
		<i>Absolution</i>	having limited power	Feeling that some mistakes will be forgiven although cannot be spoken directly.
		<i>Sing</i>	to make music sounds with the voice, speak words to a tune	it is an asking to God because of regret
		<i>Wrapped</i>	something that covers in material	That she always feels something wedge when she loves him.
		<i>Exist</i>	be real; continue living	the consistent condition
		<i>Dreams</i>	thoughts or images experienced by a person during sleeping,	means hope, desire or will
		<i>Echoes</i>	sound reflected from a surface	something which is not clear whether it is still like usual or not
5	Symphony Of Life	<i>Stars</i>	large ball of burning gas seen as a point of light in the sky at night,	love which shines from heart
		<i>Path</i>	way or track made for or by people walking	the whistle of life

		<i>Mirror</i>	a piece of glass that one can look in and see oneself	A symbol of the heart.
		<i>Truth</i>	the quality or state of being true	Something true that will be seen although we have effort to cover up.
		<i>Dance</i>	movements and steps in time to music,	It is a trial to solve a hard problem.
		<i>Take</i>	to carry or to cause to go from one place to another	Our soul from time to time will have to change since kids to adult time.
		<i>Feel</i>	learn about something by touching or holding in one's hands	means something which suddenly comes to our mind, to our heart and we know it without realizing first
		<i>Flame</i>	hot glowing burning gas , coming from something on fire	a strong feeling because of something.
		<i>Touch</i>	put ones finger or hand lightly on something	it means the feeling to love someone
		<i>Disappear</i>	to get out of sight,	slow down of doing something
		<i>Eye</i>	One of the two organs of sight.	the symbol of all of the part of the body
		<i>Gravity</i>	force that attracts object towards the centre of the earth	the power which cannot be separated
		<i>Symphony</i>	long musical composition which usually consists of three or four parts in an orchestra	playing of life
		<i>Word</i>	building or an area used for a particular purpose	building or an area used for a particular purpose
		<i>Angels</i>	a messenger of God or beautiful or very kind of person	A hope to be happy or wish as long as their life

				and has effort to get it.
		<i>Talk</i>	say things or speak to give information	Thinking about something and needs a long time to do it.
		<i>Satisfy</i>	To give what their needs, make contented.	Means to reach the purposes for something and get the point.
		<i>Teacher</i>	person who teaches especially in school	a direction or guideline for someone to do anything
6	That's the Way a Woman Feels	<i>Gray</i>	the color of black mixed with white and gray	The feeling of sadness.
		<i>Running</i>	move quickly, faster than when walking	becoming a leaner of your heart soon
		<i>Stand by</i>	present without doing anything or be ready on action,	always do the best and always pay attention to what they need
		<i>Watch</i>	look at carefully for a period of time and watch	it means to understand and can feel the will
		<i>Die</i>	to reach the end of one's life	the symbol of something which cannot be reached
		<i>Word</i>	a written or spoken unit of language	it is a conscience
		<i>Coming</i>	to move towards the speaker or the place to which he/she is referring	That she will face anything although it is harmful and always take care from rescue.
		<i>Fire</i>	burning that produces light and heat	the symbol of problem which needs to be solved and needs solution

		<i>Lightning</i>	flash or bright light in the sky	problem which is very brief or suddenly happen
		<i>Cold</i>	low temperature, not heated	a bad feeling that knocks down someone
		<i>There</i>	in or to that place	the expression of someone's loyalty
		<i>Save</i>	to make or keep safe for harm, lose	to take care of love which had been gotten
7	If I was a River	<i>Sun</i>	star round with the earth moves and which gives it warmth and light	the symbol of big power and has big influence
		<i>Shine</i>	giving out or reflect light	give direction or always give shelter
		<i>World</i>	the earth, its countries and people,	a symbol of soul and heart
		<i>Rain</i>	water falling in drops from the clouds	something which can give love and affection
		<i>Wash</i>	clean with water or other liquid	it means always giving a feeling comfort to someone
		<i>Light</i>	brightness by which things are seen	direction for life, be an illuminator to do anything
		<i>Sky</i>	means the space above the earth, where we see clouds, the sun, moon and stars	That she always thinks that if she has a big power, she will always give a shelter.
		<i>Rain down</i>	water which has falling from the sky,	water which has falling from the sky,
		<i>River</i>	large natural stream of water flowing to the sea	someone who has vagaries in love
		<i>Ocean</i>	one of the very large areas of sea on the earth's surface	the symbol of the last sweetheart in her life
		<i>Stream</i>	small river	a way or direction

				to get something
		<i>Flow</i>	move freely and smoothly	the expression of giving the best, keeping a feeling
		<i>Run</i>	moving quickly, faster than walking	always consistent in doing something
		<i>Wind</i>	current of air moving as a result of natural forces,	Someone which has a special treatment for something.
		<i>Carry</i>	to support the weight of and take from place to place,	Her promises to give protection and always take care.
		<i>Clouds</i>	visible water vapor floating in the sky	Her promise that she will give anything which can make him comfort beside her.
		<i>Earth</i>	the surface of the world, land	a symbol of something strong
		<i>Ground</i>	the solid surface of the earth or distance on the earth surface,	something which can be leaned on
8	I'm Gone	<i>Gone</i>	to move from one place to another,	pass away
		<i>Spirit</i>	a person's thoughts and feelings or soul	God always besides us wherever we go
		<i>Leaving</i>	going away from person or place	leaving or escaping from problem
		<i>Free</i>	allowing moving to where one wants	feeling comfort doing something, no one can prevent
		<i>Broken</i>	separation into pieces or becoming useless because it is damaged	something wrong in our life, it can be said a mistakes
		<i>Door</i>	piece of wood used for closing the entrance to a building a room	an absolution from God
		<i>Breathe</i>	to take air into the lungs and send it out again,	feeling free to do something
		<i>Tear</i>	drop of salty liquid from the eye when	it means the image of regret

			one cries	
		<i>Burn</i>	On fire, destroy or injure by fire or acid.	something flare up in our soul
		<i>Blue</i>	having the color of clear sky on a clear sunny day,	The symbol of doubtful or feeling disbelief anymore.
		<i>Carry on</i>	to continue doing something	having an affair with something especially our feeling
		<i>Rainbow</i>	to curve of many colors seen in the sky when the sun shines through rain	a symbol of many God's creature
		<i>Shadow</i>	shade caused by something which cuts out light	an impact of our behaviors
		<i>Wake up</i>	stop sleeping because of something	awareness because of something
		<i>Light</i>	brightness by which things are seen	a symbol of heaven
		<i>Right</i>	Good behavior, morally good, correct.	an absolution or gift from God
9	Take Me Apart	<i>Invading</i>	entering a country with armed forces in order to attack or occupies it	it means something which really has big influence to enter to the heart, be a part of life
		<i>Earth</i>	the surface of the world, land	The symbol of what happen in the heart, it can bee seen.
		<i>Space</i>	the distance between two things	something so far and not as usual
		<i>Crack up</i>	to lose physical or mental health	to make someone feel broken heart
		<i>Mother ship</i>	someone who had born the children	The symbol of helping or the place to pit.
		<i>Clunk</i>	making noise of hen,	something which has the main thing in life especially in feeling
		<i>Steal</i>	take something	Expression that

			without permitting	anything will lose and it is very needed to seize the time.
		<i>Dark</i>	with no or very little light	something not clear to be understood
		<i>Swimming</i>	propel oneself through water by movement	as running or living in the world
		<i>Inflate</i>	filling something with air or other gas,	to make something great and increase more
		<i>Warp</i>	bent or twisted	getting in touch, can reach something although difficult
		<i>Touch</i>	put one's fingers or hand lightly on something	
10	Sorrento Moon	<i>Sing</i>	making music with the voice, speak words to a tune,	a pray to God
		<i>Swept away</i>	clean or clear using brush	something that can be forgiven
		<i>Heaven</i>	a place believed to be the home of God	the symbol of great happiness
		<i>Wild</i>	a natural surrounding an area far away from where most people live	something which is strange for human
		<i>Fly</i>	to move through the air as a bird does	a feeling of free to get the will
		<i>Picture</i>	painting, drawing or photograph,	our image for our behavior
		<i>Slip away</i>	to move from up to down, or fall because of something	it means that we cannot reach our hope, it is wrong way because of situation.

DEPARTEMEN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) MALANG
FAKULTAS HUMANIORA DAN BUDAYA
JURUSAN BAHASA DAN SAstra INGGRIS
Jl. Gajayana 50 Malang Telp. (0341) 551354

BUKTI KONSULTASI

Nama : Siti Zulaichah
Fak./Jur. : Humaniora dan Budaya /Bahasa dan Sastra Inggris
N.I.M. : 04320073
Judul Skripsi : **Connotative and Denotative Meanings on the Lyrics of Tina Arena's Songs**
Dosen Pembimbing : Drs. H. Djoko Susanto, M.Ed. PhD.

No	Tanggal	Materi	Ttd
1	10 Maret '08	Pengajuan Judul	
2	02 April '08	ACC proposal	
3	11 April '08	Seminar Proposal	
4	09 Mei '08	Pengajuan BAB I	
5	23 Mei '08	Pengajuan BAB III dan Revisi BAB I	
6	13 Juni '08	Revisi BAB I dan BAB III	
7	18 Juni '08	Pengajuan BAB II dan Revisi BAB I & III	
8	27 Juni '08	Revisi BAB I sampai III	
9	11 Juli '08	Pengajuan BAB IV dan V	
10	25 Juli '08	Revisi BAB IV dan V	
11	10 september '08	Revisi Keseluruhan	
12	12 September '08	ACC Keseluruhan	

Pembimbing

Dekan fakultas Humaniora dan
Budaya

Drs.H. Djoko Susanto M. Ed. P.hD
NIP: 150 299 503

Dr. H. Dimjati Ahmadin M. Pd
NIP: 150 035 072

CURRICULUM VITAE

Personal Identity

Name : Siti Zulaichah

Place / Date of birth : Malang 14th March 1985

Home / Address : Ds. Durmo, Kec. Bantur, Kab. Malang

Religion : Islam

Nationality : Indonesian

Marital Status : Single

Sex : Female

Educational Background

1. MI Nurul Huda Durmo Bantur Malang
2. MTs Nurul Huda Durmo Bantur Malang
3. MAN Gondanglegi Malang
4. SI Sastra Inggris UIN Malang