
I D E N T I T Ä T
JURNAL BAHASA DAN SASTRA JERMAN

Vol. IV, Nomor 1, Februari 2015

Diterbitkan oleh:
Program Studi S-1 Sastra Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

ISSN : 2302-2841

ISSN
2302-2841

Identitaet Vol. IV No. 1 Hal. 1-97
Surabaya

Februari 2015

i

SUSUNAN DEWAN REDAKSI JURNAL INDENTITÄT
JURNAL BAHASA DAN SASTRA JERMAN

PROGRAM STUDI S-1 SASTRA JERMAN FAKULTAS BAHASA DAN SENI
UNIVERSITAS NEGERI SURABAYA

Jurnal “Identität”* (ISSN: 2302-2841) diterbitkan oleh Program Studi S-1 Sastra
Jerman Fakultas Bahasa dan Seni Universitas Negeri Surabaya sebagai media untuk
menampung karya ilmiah dalam bidang bahasa, sastra, dan budaya Jerman yang
dihasilkan oleh sivitas akademika. Jurnal “Identität” juga dimaksudkan sebagai sarana
pertukaran informasi dan sumber rujukan yang bisa dimanfaatkan untuk
pengembangan ilmu pengetahuan oleh seluruh bagian sivitas akademika dan juga
masyarakat umum. Jurnal “Identität” terbit tiga kali dalam satu tahun.

Pemimpin Redaksi
Drs. Ari Pujosusanto, M.Pd.

Editor
Drs. Abdul Karim, M.Pd.
Dr. phil. Agus Ridwan, S.Pd., M.Hum.
Drs. Benny Herawanto Susetyo, M.Psi.
Dwi Imroatu Julaikah, S.Pd., M.Pd.
Dr. Endang Surachni, M.Pd.
Dra. Fahmi Wahyuningsih, M.Pd.
Lutfi Saksono, S.Pd., M.Pd.
Dra. Rr. Dyah Woroharsi P., M.Pd.
Drs. Sam Surastya, M.Pd.
Drs. Suwarno Imam Samsul, M. Pd.
Dra. Tri Prasetyawati, M.Pd.
Dra. Wisma Kurniawati, M.Pd.
Yunanfathur Rahman, S.S., M.A.

Alamat Redaksi
Program Studi S-1 Sastra Jerman Fakultas Bahasa dan Seni
Universitas Negeri Surabaya
Gedung T1 Kampus Unesa Lidah Wetan Surabaya, 60213
Telepon/Fax (031) 7531864
jerman.fbs.unesa.ac.id
http://ejournal.unesa.ac.id/index.php/identitaet

* Untuk keperluan pengetikan nama jurnal ini bisa ditulis “Identitaet”.

ii

DAFTAR ISI

Halaman
Susunan Dewan Redaksi ..i
Daftar Isi ..ii
Mekanisme Pertahanan Diri Tokoh Utama Dalam Novel Der Junge im

Gestreiften Pyjamas Karya John Boyne Kajian Psikologi Sastra1
VERHALTENSFORMEN DES LӦWES UND DES ELEFANTS IN DER FABEL "DIE

KONFERENZ DER TIERE" VON ERICH KÄTSNER ...8
HAUPTFIGUR IM ROMAN DIE ANSTALT DER BESSEREN MӒDCHEN VON JULIA

ZANGE ..17
DER SPRACHSTIL IN DEN LIEDERTEXTEN MIT DEN THEMEN JAHRESZEITEN IN

DEUTSCHLAND IM BUCH DAS LIED ZUM UNTERRICHT ...28
HOLLYS MOTIVATIONEN IM ROMAN "P.S. Ich Liebe Dich“ VON CECELIA AHERN

...38
KONFLIKT HAUPTFIGURE RITA DER GETEILTE HIMMEL ERZÄHLUNG VON

CHRISTA WOLF ..49
DIE BILDANALYSE VON GEDICHTE MIT THEMEN JAHRESZEIT IN “VORSCHLÄGE”

...53
DER PROTAGONIST UND DER ANTAGONIST VON DEN HEXEN IN DER

PHANTASTISCHEN GESCHICHTE MӒRCHENMOND VON HOHLBEIN59
DIE BIBLIOMANIE IN ELINOR IM ROMAN “TINTENHERZ” VON CORNELIA FUNKE ...65
HAUPTFIGUR UND IHRE CHARAKTER IN DEM DRAMA DIE KINDERMÖRDERIN

VON HEINRICH LEOPOLD WAGNER ..76
DAS MOTIV VON TADAKI FIGUR IM NOVEL “DER WEG NACH BANDUNG” VON

KLAUS KORDON ..88

Identität. Volume IV Nomor 01 Tahun 2015, 28 - 37

28

DER SPRACHSTIL IN DEN LIEDERTEXTEN MIT DEN THEMEN JAHRESZEITEN IN DEUTSCHLAND IM
BUCH

DAS LIED ZUM UNTERRICHT
Isya Kharisma

Mahasiswa Prodi Sastra Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya
isya.kharisma@rocketmail.com

Dra. Rr. Dyah Woroharsi Parnaningroem, M.Pd
Dosen Prodi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

AUSZUG
Die Sprache des Gedichts ist eine Kunst. Musikart ist ursprünglich eine Tätigkeit, die den Ton und Rhythmus

verarbeiten, um eine harmonische Klangkomposition (instrumental) erfordern sprachigen Medien, Ideen und
Konzepte zu produzieren. Die Liedertexten und das Gedicht ist nicht verschieden. Der Sprachstil enthält eine
Charakterisierung von Dichter, um seine Gefühle auszudrücken oder zu beschreiben. Gefühle oder Gedanken
in Worte auf der Gedicht oder Liedtexte. Sprachstil ist die vom Verfasser oder Verfasserin gewählte sprachliche
Ausdruckweise eines Texte.

Die Probleme dieser Untersuchung sind : (1) welche Sprachstil, die es in den Liedertexten Das Lied Zum
Unterricht gibt, (2) welche die Bedeutung in den Liedertexten Das Lied Zum Unterricht verwendet?

Um die Probleme zu beantworten, gebraucht es in dieser Untersuchung die Theorien der Sprachstil, die von
Keraf und Keppler gesprochen werden. Es gibt 26 Arten der Sprachstil, die in dieser Untersuchung gebraucht
werden.

Die gebrauchte Untersuchungsmethode ist qualitative Methode, das ist keine Numerischen. Die Verfasserin
sucht die Daten aus den Liedertexten, so dass in dieser Untersuchung nicht mit den Zahlen als in quantitative
deskriptive Methode. Doch nur benutz die Sätzen in den acht Liedertexten Das Lied Zum Unterricht.

Die Ergebnisse dieser Untersuchung sind, es gibt der Sprachstil in den acht Liedertexten Das Lied Zum
Unterricht von Gerd Watkinson und Günther Weiβ nach den Theorien von Keraf und Keppler. Der Sprachstil
sind : 1) Metapher, 2) litotes, 3) Alliteration, 4) Hyperbel, 5) Anapher, 6) Assonanz, 7) Paradox, 8) Ironie, 9)
Personifikation. Es gibt das Gefühl von 4 Themen Jahreszeiten in Deutschland.

Von acht Liedertexten Das Lied Zum Unterricht von Gerd Watkinson und Günther Weiβ sind, werden es
gefunden, dass es der Sprachstil der Sprache gibt. Es wird gehofft, dass die durch diese Untersuchung viele neue
Informationen über der Sprachstil in Lieder, besonders im Deutschlieder.
Schlüβwört : der Sprachstil, die Liedertexte

With the discovery of a style that is contained in the eight-song in the book "Das Lied zum Unterricht" by

HINTERGRUND
Eine Person kann Ideen, Ideen, Gedanken, Wünsche zu
äußern und Informationen über die Sprache zu
vermitteln. Somit ist die Sprache die primären
Kommunikationsmittel. Dardjowidjojo (in Prasida
2010) argumentiert, dass die Verwendung der Sprache
in Bezug auf die Praxis der Sprachkenntnisse.
Sprache hat Elemente aus Phoneme, Morpheme,
Wörter, Sätze, Abschnitte, Sätze, Absätze, Diskurs und
Text (http://114.141.57.234/hartanto). Einer von ihnen
ist Text. Text funktioniert Sprache, das ist die Sprache,
wird die Nachricht oder Information in kontekssituasi
befördert wird (http://ratihadelestari.blogspot.com). Wie
von Luxemburg (1992: 86) ergab, dass der Text als
Ausdruck Sprache, die von Inhalt, Syntax, Pragmatik ist
eine Einheit.
Die Inhalte sind sehr auf den Inhalt eines Textes
zusammen. Guter Text sollte Ideen oder Bilder, die im
Leben gibt es zum Ausdruck bringen. Pradopo (in
Prasida, 2010) festgestellt, dass das Gedicht hat
Elemente in Form von Emotion, Phantasie, Gedanken,
Ideen, Klang, Rhythmus, Sinneseindruck, Formulierung,
Redewendungen, die Dichte und das Gefühl der Autor
von all den Dingen in den Medien Sprache offenbart . In
seiner Entwicklung ist die Sprache der Poesie durch

Kunst, einer der Texte in der Musik geschätzt. Art
Musik, die ursprünglich die Ton und Rhythmus
Verarbeitungsaktivitäten zu einem harmonischen
Klangkomposition (instrumental) zu produzieren war
erfordert sprachigen Medien, Ideen und Konzepte zu
vermitteln. Also hier ist, was hinter der Anwesenheit der
Texte in einem Song. Autor schreibt schöne Lieder mit
Sprache, Gesang geschaffen hat mehr Wert, der von der
Sprache zu sehen ist. Handayani (2011) argumentiert,
dass der Stil der Sprache ist einer der Bausteine der
Wert der Schönheit der Song, Style auch die Schönheit
des Songs im Hinblick auf die Bedeutung und Schönheit
bestimmen hinsichtlich der Wirtschaftlichkeit.
Sprache Stil enthält Tipps Dichter, seine Gefühle
auszudrücken oder zu beschreiben, die Gefühle oder
Gedanken in Worte in den Versen Poesie oder
Songtexte. Einer von ihnen mit der bildlichen Sprache
und Stil.
In dieser Studie abgedeckt sind einfach Songs, die in
einem Buch mit dem Titel verpackt "Das Lied zum
Unterricht" von Gerd Watkinson und Gȕnther Weiβ.

Problemstellung
Basierend auf dem obigen Hintergrund ist das Problem
wie folgt formuliert:

DER SPRACHSTIL IN DEN LIEDERTEXTEN

29

1. Was sind die Sprache in den Texten des Titelsongs
der Saison in Deutschland in dem Buch Das enthaltene
Lied zum Unterricht?
2. Welche die Bedeutung in den Liedertexten Das Lied
Zum Unterricht verwendet?

FORSCHUNGSZIELE
In dieser Studie gab es drei Ziele erreicht werden.
1. Beschreiben Sie die Sprachstil - einen Stil, der in den
Texten des Titelsongs der Saison in Deutschland in dem
Buch Das Lied zum Unterricht enthalten ist.
2. Beschreiben welche die Bedeutung in den
Liedertexten Das Lied Zum Unterricht verwendet.

METHODEN
Diese Art der Forschung in der Studie Sprache Stil
Theme Song Lyrics Saison In Das verwendete Lied zum
Unterricht Bücher von Gerd Watkinson und Gȕnther
Weiβ zusammengestellt ist qualitative Forschung. Ein
qualitativer Ansatz ist die Forschung, der keine
numerische Berechnung (Moleong 2009: 2) in Maurin
2012, in dem Forscher versuchen, die benötigten Daten
aus den Text des Liedes selbst finden, so dass in dieser
Studie keine Zahlen verwenden als die quantitative
deskriptive Methode. Jedoch nur die Daten verwendet in
Form von Sätzen in einer Sammlung von Liedtexten in
seinem Buch Das Lied zum Unterricht enthalten.

Datenquellen und Daten Forschung
Quelle der Daten in dieser Forschung ist die Quelle der
Daten geschrieben oder Literatur. Die Datenquelle ist der
Ort, an dem Forschungsdaten abgeleitet (Arikunto, 2006:
14).
Die in dieser Studie in den acht Song-Auswahl in dem
Buch mit dem Titel Das enthaltene verwendeten Daten
Lied zum Unterricht;
1) Der Winter ist vergangen, 2) Grüβ Gott, du schӧner
Maien,
3) Jetzt kommen die lustigen Tage, 4) Viel Freuden mit
Sich bringet, 5) Regen in das grüne Gras, 6) pflügen und
wir streuen Wir, 7) O Tannenbaum, 8) Nach grüner Farb
Verlangt mein Herz.

Datenerhebungstechniken
Arbeiten verwendeten Erhebungsmethoden ist die
Methode der Literaturübersicht der Literatur oder
Sammlung durch das Sammeln von Daten aus
schriftlichen Quellen in Form von einer Sammlung von
Liedtexten in Das Lied enthalten zum Unterricht von
Gerd Watkinson und Gȕnther Weiβ zusammengestellt.
Dann werden die Forscher zu lesen und zu klassifizieren,
die Elemente der Theorie der Stil, der einige Stil von
Keraf und Keppler umfasst.

Datenanalysetechniken
Datenanalysetechniken in dieser Forschung ist die
Analyse deskrpitif. Diese Technik wird verwendet, um
die Art von Sprache in einer Sammlung von Liedtexten
in Das enthaltene Analyse Lied zum Unterricht von Gerd
Watkinson und Gȕnther Weiβ. So dass die Untersuchung

wurde mit den folgenden Stufen durchgeführt wird:
1. Suchen Sie nach dem Objekt der Forschung, die Texte
durch das Lesen einer Sammlung von Liedtexten in Das
enthaltene dilteliti wird Lied zum Unterricht,
2. Klassifizieren Sie die Quelle Theorie, die verwendet
werden, um Bücher aus Theorie Studie Lesen und
Schreiben der Sprachstil in Kapitel II wird,
3. Encoding Poesie ein Zeichen für Forscher
menganalsis Texte zu erleichtern geben, 4. Analysieren
Sie den Forschungsobjekt auf der Grundlage der Theorie
in Kapitel II, 5. Fasst man die Ergebnisse der Forschung,
4. erstellen Sie einen Bericht.
Research Verfahren
Dieses Forschungsverfahren unter Verwendung von drei
Stufen:
1. Vorbereitung
Vor der Durchführung einer Studie führte die Forscher
eine Datenquelle. Forscher Lesen einer Sammlung von
Songs, die immer und immer wieder geschehen, und
dann bereiten Sie einen Forschungsvorschlag Seminars
Forschungsantrag, und dann zu verbessern.
2. Durchführungsphase
In diesem Stadium werden die Daten dann klassifiziert
die Datenkodierung und die Analyse der Daten mit der
Formulierung des Problems und der verwendeten
Theorie. Beispiele solcher Songs Codierungstabelle und
die Codes wie folgt:

Kode Lyrik Sprachstill Anzah
l

Sei
te

Z1 Der
Winter ist
vergangen
, ich seh

des Maien
Scheien

Aliterasi 1 37

Beschreibungcode:
Z1, Z2, Z3,: Zeile 1, Zeile 2,
1. Berichterstattung Phase
Forscher bereiten und übersetzen Sie die Ergebnisse in
Form eines Berichts. Dann nach getestet, durchgeführt
Forscher die endgültige Reparatur.

Ergebnisermittlung
Aus einer Reihe von Erklärungen zu den Theorie gibt es
26 Definitionen von Theorie Keraf und Keppler, der die
gleiche Idee hatte. Dann kombinierten die Forscher die
beiden Theorien. 26 Die Definition ist wie folgt;.
1. Klimaks / Klimax
2. Antiklimaks / Antiklimax
3. Paralelisme / Parellismus
4. Antitesis / Antithese
5. Anafora / Anapher
6. Epistrofa / Apostrophe
7. Epanalepsis / Epanalese
8. Tautotes / Tautologie
9. Aliterasi / Alliteration
10. Asonansi / Assonanz
11. Asindenton / Asyndenton

Identität. Volume IV Nomor 01 Tahun 2015, 28 - 37

30

12. Polisindenton / Polysyndenton
13. Kiasmus / Chiasmus
14. Elipsis / Ellipse
15. Eufimisme/ Euphemismus
16. Litotes / Litotes
17. Zeugma / Zeugma
18. Hiperbol / Hyperbel
19. Koreksio / Correctio
20. Paradoks / Paradoxon
21. Oksimoron / Oxymoron
22. Metafora / Metapher
23. Personifikasi / Personifikation
24. Sinekdok / Synekdoche
25. Ironi / Ironie
26. Alusi / Allusion

Der Winter ist vergangen
Dieser Song wurde 1537 geschaffen, bestehend aus vier
Strophen Songs. Beachten Sie im ersten Satz:
Der Winter ist vergangen, ich seh des Maien Scheien

die in parafrasekan werden Der Winter ist vergangen und
ich sehe Scheien des Mai. In dem obigen Satz beachten
Sie das Wort fett gedruckt und unterstrichen. In der in
der Gleichung Konsonanten enthaltenen Satz klingt "en
en" am Ende eines jeden Satzes. Imannake (2012: 49),
sagt, dass der Dichter verwendet Alliteration Sprachstil
wird, um die Wirkung der Schönheit in den Texten zu
erreichen. Basierend auf der Theorie der Keraf ist
Alliteration eine Art von Stil, der Sach Wiederholung
der gleichen Konsonanten ist. In der Regel in der Poesie,
manchmal in Prosa, für Schmuck oder zur Betonung. Es
wird auch von Keppler, der sagte, gefördert wird;
Gleichklang im Wortanlaut; Gleichheit der
Anfangslaute, des Objektes besonders von Konsonanten,
von mindestens two aufeinanderfolgenden oder Einer
benachbarten Wörtern syntaktischen Einheit (Gleichung
klingt am Wortanfang, Gleichheit ersten Töne, vor allem
Konsonanten, von mindestens zwei aufeinander
folgenden Wörtern oder Einheit der syntaktischen
Einheiten). Dann wird der Satz oben gehören zum Stil
der Alliteration.
Als nächstes betrachten Sie den folgenden Satz:
Ich seh sterben Blümlein prangen, des ist mein Herz
Erfreut!
Es gibt einen ähnlichen Vergleich zwischen der Matrize
Blümlein prangen (zarte Blume) mit mein Herz Erfreut
(mein Glück) im Wort fett oben. Dies kann verstanden
werden als in Ich sehe umschrieben werden, sterben that
Blümlein prangen. Das ist mir Erfreut. (Ich sehe die
Blümlein war atemberaubend, es macht mich glücklich).
Die Blümlein prangen eine direkte Darstellung der mein
Herz. So erscheint die Metapher in dem Satz. Auf der
Grundlage der Erklärung von Keppler, Metapher:
ersetzung Eines durch einen Ausdrucks tragen Einem
other Vorstellungsbereich, Der Dennoch semantische
Ähnlichkeiten aufweist, im Unterschied zur Metonymie.
(Ersetzung der Expression in verschiedenen Formen, die
immer noch die gleiche Semantik, die aus der metonymy
anders ist). Wie Keraf auch gesagt, dass Metapher ist
eine Art von Analogie, die zwei Dinge direkt vergleicht,

aber in Kurzform. Dies wird in der obigen Satz gesehen
und gehören zum Stil der Sprache Metapher.

Grüβ Gott, du schӧner Maien
Betrachten wir den Satz Z3 auf Songs von 1877
V.Ditfruth in diesem zusammen:
Vӧglein Alle lieben sterben, singen sie auch die Hölle
(Alle Vögel lieben, damit sie fröhlich singen), die
sterben, sie alle lieben Vӧglein singen Aktivitäten
(Gesang) zeigt. Der Satz bedeutet, Allegorie der
gewöhnlichen Geschäftstätigkeit von Menschen
durchgeführt. Basierend auf der Theorie, nach der Art
der bildlichen Sprache Keraf Darstellung leblose
Gegenstände oder Gegenstände, die nicht leblos, als ob
es die menschliche Natur genannt Stil verkörpert.
Personifizierung ist eine besondere Funktion von
Metaphern, die eine Analogie von unbelebten Objekten
handeln, handeln zu machen, sprechen wie Menschen.
Es wird auch von Kepller erklärte: "Personifikation: Ein
Ding oder Wie ein Abstraktum Wird Eine Person
Behandelt". Das ist eine Sache / abstrakte Gegenstände
als menschliche dargestellt. Dann wird der Satz in der
Art klassifiziert personifiziert.

Jetzt kommen die lustigen Tage
Perhatikan bait berikut ini:
Jetzt kommen die lustigen Tage, Schätzel ade,(Z1)
und daβ ich es dir gleich sage, es tut ja gar nicht
weh,(Z2)
denn im Sommer da blüht der rote, rote Mohn,(Z3)
und ein lustiges Blut kommt überall davon,(Z4)
Schätzel ade, ade, Schätzel ade (Z5)
Im Sommer, da muβ man wandern, Schätzel ade(Z6)
und küβt du auch einen andern, wenn ich es nur nicht
seh !(Z7)
Und seh ich’s im Traum, so bild’ ich mir halt ein,(Z8)
Ach, das ist ja nicht so, das kann ja gar nicht sein(Z9)
Schätzel ade,...(Z10)
Beachten Sie die fett gedruckten Worte oben. Im Tempel
gibt es Ähnlichkeiten Konsonanten "e, h, n, n, e" am
Ende eines jeden Satzes. So scheint es, Alliteration in
diesem Lied. Nach Imannake (2012), benutzt der Autor
die alliterative Stil, um die Schönheit der Texte
bewirken, denn die Texte der Lieder hat einige
Ähnlichkeiten mit der Form der Dichtung, die in diesem
Fall gibt es Reim au au in der obigen Tempel.
Alliteration nach Keraf eine Art von Stil, der Sach
Looping die gleichen Konsonanten ist. In der Regel in
der Poesie, manchmal in Prosa, für Schmuck oder zur
Betonung. Keppler sagte auch, "im Wortanlaut
Gleichklang; Gleichheit der Anfangslaute, des Objektes
besonders von Konsonanten, von mindestens two
aufeinanderfolgenden oder Einer benachbarten worten
syntaktischen Einheit "Das bedeutet, Reif Anfang von
Silben und berkonsonan Druck.

Schlussfolgerungen und Empfehlungen
Knoten
In Übereinstimmung mit der Analyse in Kapitel IV
durchgeführt, die folgenden Schlussfolgerungen:

DER SPRACHSTIL IN DEN LIEDERTEXTEN

31

A. Schlussfolgerungen Style Language
Von der in Kapitel IV beschriebenen Datenanalyse,
nahmen die Forscher einige Schlussfolgerungen auf der
Grundlage der in Kapitel II der Arten von Stilen in acht
Sprachen Song-Auswahl in Bücher Das Lied zum
Unterricht enthaltenen Theorien "von Gerd Watkinson
und Gȕnther Weiβ 1977 veröffentlicht wurde, gibt es
neun Sprachstil: 1) Metapher, 2) litotes, 3) Alliteration,
4) Hyperbel, 5) Anapher, 6) Assonanz, 7) Paradox, 8)
Ironie, 9)Personifikation.

B. Von acht Liedertexten Das Lied Zum Unterricht von
Gerd Watkinson und Günther Weiβ sind, werden es
gefunden, dass es der Sprachstil der Sprache gibt. Es
wird gehofft, dass die durch diese Untersuchung viele
neue Informationen über der Sprachstil in Lieder,
besonders im Deutschlieder.
Vorschlag
Stilistische in einer Auswahl von acht Songs in dem
Buch Das Lied zum Unterricht von Gerd Watkinson und
Gȕnther Weiβ 1977 veröffentlicht verfügbar wird
erwartet, die für die Entwicklung von Einsicht und
Kenntnisse der Sprache, Stil der Texte, Songtexte zu
sein, vor allem in Deutschland. Ergebnisse dieser
Forschung wird auch erwartet, Leben des deutschen
Volkes durch Texte zu geben. Und diese Forschung
könnte Hinweise auf Forschungen über Sprachstil für
zukünftige Forscher bieten.

BIBLIOGRAPHY
Anggoro, Reza. 2009. Ketidaklangsungan Ekspresi
Dalam Lirik Lagu Karya Ebiet G Ade. Semarang:
Universitas Diponegoro

Budiman, 2011. Bentuk Pemakaian Diksi Pada Lirik
Lagu-Lagu Iwan Fals
dalam Album Sarjana Muda. Jakarta: Universitas
Indonesia.

Gerd Watkinson und Günther Weiβ, 1977. Das Lied Zum
Unterricht. Godesberg: Voggenreiter Verlag Bad.

Handayani, Eni Tri. 2011. Analisis Diksi dan Gaya
Bahasa dalam Lirik Lagu Tembang Kenangan Ciptaan
Koes Plus. Surakarta: Universitas Muhammadyah .

Imannake, Meilanche Mariana. 2012. Gaya Bahasa dan
Fungsi Bahasa Dalam Lirik Lagu Band Fotos. Surabaya:
Universitas Negeri Surabaya.

Keraf, Gorys. 2006. Diksi dan Gaya Bahasa. Jakarta:
PT. Gramedia Pustaka
Maurin, Nadia. 2012. Gaya Bahasa Pada Kumpulan
Puisi Joseph Freiher von Eichendorff. Surabaya :
Universitas Negeri Surabaya.
Prasida, Ema Widiyas. 2011. Analisis Gaya Bahasa
Pada Lirik Lagu Ebiet G. Ade. Surakarta: Universitas
Muhammadyah.

http://114.141.57.234/hartanto/, am 21. Februar 2014
abgerufen.
http://ratihadelesari.blogspot.com/2012/11/bahasa-
tekskonteks-dan-ko-teks.html, am 21. Februar 2014
abgerufen.

http://pusatbahasaalazhar.wordpress.com/pesona-
puisi/pengertian-teks-dalam-sastra/, am 21. Februar 2014
abgerufen.

https://www.uni-due.de/buenting, am 19. Februar 2014
abgerufen.
https://myspringblogblogspotcom.blogspot.com/2012/03
, am 28. September 2014 erreicht
http://www.keppler-tasaki.de/downloads/Stilmittel.pdf,
am 13. März 2014 abgerufen.

Identität. Volume IV Nomor 01 Tahun 2015, 28 - 37

32

GAYA BAHASA LIRIK LAGU BERTEMA MUSIM DI JERMAN DALAM BUKU DAS

LIED ZUM UNTERRICHT

Isya Kharisma
Mahasiswa Prodi Sastra Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

isya.kharisma@rocketmail.com
Dra. Rr. Dyah Woroharsi Parnaningroem, M.Pd

Dosen Prodi Pendidikan Bahasa Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

ABSTRAK
Bahasa puisi diapresiasikan oleh sarana kesenian, salah satunya lirik lagu dalam seni musik. Seni musik yang

awalnya merupakan kegiatan mengolah nada dan irama untuk menghasilkan komposisi suara yang harmonis
(instrumentalia) memerlukan media bahasa untuk menyampaikan ide dan gagasan. Bahasa lirik lagu
sebenarnya tidak jauh berbeda dengan bahasa puisi. Gaya bahasa mengandung kiat penyair untuk
mengungkapkan perasaannya atau menggambarkan pemikirannya ke dalam perasaan atau kata-kata pada bait-
bait puisi maupun lirik lagu. Gaya bahasa juga merupakan pengungkapan suatu teks dengan tata bahasa yang
dipilih oleh pengarang atau penulis.

Rumusan masalah dalam penelitian ini adalah : (1) Gaya bahasa apa sajakah yang terdapat pada lirik lagu
bertema musim di Jerman dalam buku Das Lied zum Unterricht? (2) Makna apa sajakah yang terdapat pada lirik
lagu bertema musim di Jerman dalam buku Das Lied zum Unterricht?

Untuk menjawab rumusan masalah, dalam penelitian ini menggunakan teori gaya bahasa yang dikemukakan
oleh Keraf Keppler. Terdapat 26 gaya bahasa yang digunakan dalam penelitian ini.

Metode penelitian yang digunakan dalam penelitian ini adalah pendekatan kualitatif yaitu penelitian yang
tidak memakai perhitungan secara numerik. Peneliti berusaha mencari data yang dibutuhkan dari dalam lirik
lagu itu sendiri, sehingga dalam penelitian ini tidak digunakan angka-angka seperti pada metode deskriptif
kuantitatif. Akan tetapi hanya menggunakan data-data yang berupa kalimat-kalimat yang terdapat dalam
kumpulan lirik lagu dalam buku “Das Lied zum Unterricht” oleh Gerd Watkinson und Gȕnther Weiβ“.

Dalam penelitian ini ditemukan adanya gaya bahasa dalam delapan lirik lagu dalam buku “Das Lied zum
Unterricht”menurut teori Keraf dan Keppler. Adapun gaya bahasa tersebut diantaranya adalah: 1) Metafora, 2)
Litotes, 3) Aliterasi, 4) Hiperbola, 5) Anafora, 6) Asonansi, 7) Paradoks, 8) Ironi, 9) Personifikasi. Dan terdapat
makna penggambaran rasa yang sesuai dengan 4 tema musim yayng ada di Jerman.

Dengan ditemukannya gaya bahasa yang terdapat pada delapan lirik lagu dalam buku “Das Lied zum
Unterricht” oleh Gerd Watkinson und Gȕnther Weiβ“ diharapkan dapat bermanfaat untuk pengembangan
wawasan serta pengetahuan tentang gaya bahasa dalam lirik lagu, terutama dalam lirik lagu Jerman.
Kata kunci : Gaya bahasa, Lirik lagu

ABSTRACT
Language poetry appreciated by means of art, one song in music. Art music which was originally the tone

and rhythm processing activities to produce a harmonious sound composition (instrumental) requires language
media to convey ideas and concepts. Language song is actually not much different from the language of poetry.
Language style contains tips poet to express his feelings or describe the feelings or thoughts into words in the
verses of poetry or song lyrics. Style is also the expression of a language with a grammar text chosen by the
author or authors.

Formulation of the problem in this study were: (1) what are the style language contained in the lyrics of the
theme song of the season in Germany in the book Das Lied zum Unterricht? (2) The meaning of what are
contained in the lyrics of the theme song of the season in Germany in the book Das Lied zum Unterricht?

To answer the formulation of the problem, in this study using the language style theory proposed by Keraf
Keppler. There are 26 styles language used in this study.

The method used in this research is qualitative research approach that does not use numerical calculations.
Researchers trying to find the required data from the lyrics of the song itself, so in this study did not use numbers
as the quantitative descriptive method. However, only use the data in the form of sentences contained in a
collection of song lyrics in the book "Das Lied zum Unterricht" by Gerd Watkinson und Gȕnther Weiβ ".

In this study found a style of language in eight song in the book "Das Lied zum Unterricht" according to the
theory Keraf and Keppler. The style of the language are: 1) Metaphor, 2) litotes, 3) Alliteration, 4) Hyperbole, 5)
anaphora, 6) assonance, 7) Paradox, 8) Irony, 9) Personification. And there is a depiction of a sense of meaning
in accordance with the four seasons theme yayng exist in Germany.

Gaya Bahasa Lirik Lagu Bertema Musim

33

With the discovery of a style that is contained in the eight-song in the book "Das Lied zum Unterricht" by
Gerd Watkinson und Gȕnther Weiβ "expected to be useful for the development of insight and knowledge about
the style of language in the lyrics, especially in the German song lyrics.

Keywords: Style Language, Song Lyrics

PENDAHULUAN

LATAR BELAKANG
Seseorang dapat mengungkapkan ide, gagasan,

pikiran, keinginan, dan menyampaikan informasi
melalui bahasa. Sehingga, bahasa merupakan sarana
komunikasi yang utama. Dardjowidjojo (dalam
Prasida, 2010) berpendapat bahwa pemakaian bahasa
berkaitan dengan praktek pengetahuan bahasa.

Bahasa memiliki unsur-unsur yang terdiri dari
fonem, morfem, kata, frase, klausa, kalimat, paragraf,
wacana, dan teks (http://114.141.57.234/hartanto).
Salah satu diantaranya yaitu teks. Teks merupakan
bahasa yang berfungsi, maksudnya adalah bahasa yang
sedang menyampaikan pesan atau informasi dalam
kontekssituasi(http://ratihadelestari.blogspot.com).
Sebagaimana yang diungkapkan oleh Luxemburg
(1992:86) bahwa teks sebagai ungkapan bahasa yang
menurut isi, sintaksis, pragmatik merupakan suatu
kesatuan.

Isi sangat berkaitan dengan konten dari sebuah
teks. Teks yang baik harus mengungkapkan gagasan-
gagasan atau gambaran-gambaran yang ada dalam
kehidupan. Pradopo (dalam Prasida,2010)
menyimpulkan bahwa puisi memiliki unsur-unsur
berupa emosi, imajinasi, pemikiran, ide, nada, irama,
kesan panca indera, susunan kata, kata-kata kiasan,
kepadatan dan perasaan pengarang semua hal tersebut
terungkap dalam media bahasa. Pada
perkembangannya, bahasa puisi diapresiasikan oleh
sarana kesenian, salah satunya lirik lagu dalam seni
musik. Seni musik yang awalnya merupakan kegiatan
mengolah nada dan irama untuk menghasilkan
komposisi suara yang harmonis (instrumentalia)
memerlukan media bahasa untuk menyampaikan ide
dan gagasan. Maka inilah yang melatari kehadiran lirik
dalam suatu lagu. Pengarang menulis lagu
menggunakan bahasa yang indah sehingga lagu yang
diciptakan mempunyai nilai lebih yang dapat dilihat
dari bahasanya. Handayani (2011) berpendapat bahwa
gaya bahasa termasuk salah satu unsur pembangun
nilai keindahan dalam lagu, gaya bahasa juga ikut
menentukan keindahan lagu dalam segi makna
maupun segi keindahan bunyi.

Gaya bahasa mengandung kiat penyair untuk
mengungkapkan perasaannya atau menggambarkan
pemikirannya ke dalam perasaan atau kata-kata pada
bait-bait puisi maupun lirik lagu. Salah satunya dengan
bahasa kias atau gaya bahasa.

Pada penelitian ini yang dibahas adalah lagu-
lagu sederhana yang dikemas dalam buku yang
berjudul “Das Lied zum Unterricht” oleh Gerd
Watkinson und Gȕnther Weiβ.

RUMUSAN MASALAH
Berdasarkan latar belakang diatas maka dirumuskan
permasalahan sebagai berikut:

1. Gaya bahasa apa sajakah yang terdapat pada lirik lagu
bertema musim di Jerman dalam buku Das Lied zum
Unterricht?

2. Makna apa sajakah yang terdapat dalam gaya
bahasa pada lirik lagu bertema musim di Jerman
dalam buku Das Lied zum Unterricht?

TUJUAN PENELITIAN
Dalam penelitian ini terdapat tiga tujuan yang ingin
dicapai.

1. M
Mendeskripsikan gaya bahasa – gaya
bahasa yang terdapat pada lirik lagu
bertema musim di Jerman dalam buku Das
Lied zum Unterricht.

2. Mendreskripsikan makna apa sajakah yang
terdapat dalam gaya bahasa pada lirik lagu
bertema musim di Jerman dalam buku Das
Lied zum Unterricht.

METODE PENELITIAN
Jenis penelitian yang digunakan dalam

penelitian Gaya Bahasa Lirik Lagu Bertema Musim
Dalam Buku Das Lied zum Unterricht yang disusun
oleh Gerd Watkinson und Gȕnther Weiβ ini adalah
penelitian kualitatif. Pendekatan kualitatif adalah
penelitian yang tidak memakai perhitungan secara
numerik (Moleong, 2009:2) dalam Maurin 2012,
dimana peneliti berusaha mencari data yang
dibutuhkan dari dalam lirik lagu itu sendiri, sehingga
dalam penelitian ini tidak digunakan angka-angka
seperti pada metode deskriptif kuantitatif. Akan tetapi
hanya menggunakan data-data yang berupa kalimat-
kalimat yang terdapat dalam kumpulan lirik lagu
dalam buku Das Lied zum Unterricht.
Sumber Data dan Data Penelitian
Sumber data yang digunakan dalam penelitian ini
adalah sumber data tertulis atau kepustakaan. Sumber
data adalah tempat di mana data penelitian berasal
(Arikunto, 2006:14).
Data yang digunakan dalam penelitian ini terdapat
pada delapan lirik lagu pilihan dalam Buku Das Lied
zum Unterricht berjudul;
1) Der Winter ist vergangen, 2)Grüβ Gott, du schӧner
Maien,
3) Jetzt kommen die lustigen Tage, 4)Viel Freuden mit
sich bringet, 5)Regen in das grüne Gras, 6)Wir

Identität. Volume IV Nomor 01 Tahun 2015, 28 - 37

34

pflügen und wir streuen, 7)O Tannenbaum, 8)Nach
grüner Farb mein Herz verlangt.

Teknik Pengumpulan Data
Metode kerja yang digunakan untuk mengumpulkan
data adalah metode telaah pustaka atau studi pustaka
yakni pengumpulan dengan cara mengumpulkan data-
data dari sumber tertulis yang berupa kumpulan lirik
lagu yang terdapat dalam Das Lied zum Unterricht
yang disusun oleh Gerd Watkinson und Gȕnther Weiβ.
Kemudian peneliti membacanya lalu menggolongkan
unsur teori gaya bahasa yang meliputi beberapa gaya
bahasa menurut Keraf dan Keppler.

Teknik Analisis Data
Teknik analisis data yang digunakan dalam penelitian
ini adalah analisis deskrpitif. Teknik ini digunakan
untuk menganalisis gaya bahasa dalam kumpulan lagu
lirik lagu yang terdapat dalam Das Lied zum
Unterricht oleh Gerd Watkinson und Gȕnther Weiβ.
Sehingga penelitian ini dilakukan dengan tahap-tahap
sebagai berikut:
1. Mencari objek penelitian lirik lagu yang akan
dilteliti dengan membaca kumpulan lirik lagu yang
terdapat dalam Das Lied zum Unterricht, 2.
Mengklasifikasi sumber teori yang akan digunakan
dengan membaca buku-buku teori kajian gaya bahasa
dan menuliskannya di bab II, 3. Pengkodean puisi
dengan memberikan tanda untuk mempermudah
peneliti menganalsis lirik lagu, 4. Menganalisis objek
penelitian berdasarkan teori-teori pada bab II, 5.
Menyimpulkan hasil penelitian, 4. Membuat laporan.

Prosedur Penelitian
Prosedur penelitian ini menggunakan tiga tahap :
1. Tahap Persiapan

Sebelum melakukan suatu penelitian, peneliti
mempersiapkan sumber data. Peneliti membaca
kumpulan lirik lagu yang telah dilakukan secara
berulang-ulang,kemudian menyiapkan proposal
penelitian mengadakan seminar proposal penelitian ,
dan kemudian melakukan perbaikan.
2. Tahap Pelaksanaan

Dalam tahap ini dilakukan pengkodean data kemudian
diklasifikasikan data dan analisis data dengan rumusan
masalah serta teori yang digunakan. Contoh
pengkodean lagu berupa tabel dan kode-kode sebagai
berikut :

Kode Lirik Gaya
bahasa

Jumlah Hal

Z1 Der
Winter

ist
vergan
gen, ich
seh des
Maien

Scheien

Alitera
si

1 37

Keterangan Kode:
Z1,Z2,Z3,.... : Baris ke-1, baris ke-2,

3. Tahap Pelaporan

Peneliti menyiapkan hasil penelitian dan menyusunnya
dalam bentuk laporan. Kemudian setelah diujikan,
peneliti melakukan perbaikan akhir.

HASIL ANALISIS
Dari rangkaian penjelasan teori- teori yang digunakan
pada bab II, terdapat 26 definisi dari teori Keraf dan
Keppler yang memiliki gagasan yang sama. Maka
peneliti menggabungkan kedua teori-teori tersebut.
Adapun 26 definisi tersebut antara lain sebagai berikut;
1. Klimaks / Klimax
2. Antiklimaks / Antiklimax
3. Paralelisme / Parellismus
4. Antitesis / Antithese
5. Anafora / Anapher
6. Epistrofa / Apostrophe
7. Epanalepsis / Epanalese
8. Tautotes / Tautologie
9. Aliterasi / Alliteration
10. Asonansi / Assonanz
11. Asindenton / Asyndenton
12. Polisindenton / Polysyndenton
13. Kiasmus / Chiasmus
14. Elipsis / Ellipse
15. Eufimisme/ Euphemismus
16. Litotes / Litotes
17. Zeugma / Zeugma
18. Hiperbol / Hyperbel
19. Koreksio / Correctio
20. Paradoks / Paradoxon
21. Oksimoron / Oxymoron
22. Metafora / Metapher
23. Personifikasi / Personifikation
24. Sinekdok / Synekdoche
25. Ironi / Ironie
26. Alusi / Allusion

Der Winter ist vergangen
Lagu ini diciptakan pada tahun 1537 yang terdiri dari
empat bait lagu. Perhatikan pada kalimat pertama:
Der Winter ist vergangen, ich seh des Maien Scheien
yang di parafrasekan menjadi Der Winter ist
vergangen und ich sehe die Scheien des Mai (Musim
dingin telah berlalu dan aku melihat Mei yang
bercahaya). Pada kalimat di atas perhatikan kata yang
dicetak tebal dan garis bawah. Di dalam kalimat
tersebut terdapat persamaan bunyi konsonan “en en”
pada tiap akhir kalimat. Imannake (2012:49)
mengatakan bahwa penyair menggunakan gaya bahasa
aliterasi tersebut untuk mencapai efek keindahan
dalam lirik lagu. Berdasarkan teori dari Keraf, aliterasi
merupakan semacam gaya bahasa yang berwujud
pengulangan konsonan yang sama. Biasanya
dipergunakan dalam puisi, kadang-kadang dalam
prosa, untuk perhiasan atau untuk penekanan. Hal ini
juga disampaikan oleh Keppler yang mengatakan;
Gleichklang im Wortanlaut; Gleichheit der

Gaya Bahasa Lirik Lagu Bertema Musim

35

Anfangslaute, besonders von Konsonanten, von
mindestens zwei aufeinanderfolgenden oder
benachbarten Wörtern einer syntaktischen Einheit
(Persamaan bunyi pada kata-awal; Kesetaraan bunyi
awal, terutama konsonan, dari setidaknya dua kata
berturut-turut atau kesatuan unit sintaksis). Maka
kalimat di atas tergolong ke dalam gaya bahasa
aliterasi.
Selanjutnya, perhatikan kalimat berikut ini :
Ich seh die Blűmlein prangen, des ist mein Herz
erfreut!
Terdapat perbandingan yang sama antara die Blűmlein
prangen (bunga kecil yang halus) dengan mein Herz
erfreut (hatiku bahagia) pada kata yang dicetak tebal di
atas. Hal ini dapat dipahami setelah diparafrasekan
menjadi Ich sehe, dass die Blűmlein prangen. Das ist
mir erfreut. (Aku melihat bunga-bunga kecil yang
mempesona, hal itu membuatku bahagia). Die
Blűmlein prangen merupakan penggambaran secara
langsung dari mein Herz. Sehingga muncul metafora
dalam kalimat tersebut. Berdasarkan penjelasan dari
Keppler, Metapher : Ersetzung eines Ausdrucks durch
einen aus einem anderen Vorstellungsbereich, der
dennoch semantische Ähnlichkeiten aufweist, im
Unterschied zur Metonymie. (Pergantian ungkapan
dalam bentuk yang berbeda yang masih memiliki
kesamaan semantik, yang berbeda dengan metonimia).
Sebagaimana Keraf juga mengatakan bahwa metafora
adalah semacam analogi yang membandingkan dua hal
secara langsung, tetapi dalam bentuk yang singkat. Hal
ini nampak dalam kalimat di atas dan termasuk ke
dalam gaya bahasa metafora.

Grüβ Gott, du schӧner Maien
Perhatigkan kalimat Z3 pada lagu yang diciptakan
oleh V.Ditfruthpada tahun 1877 ini :
Die lieben Vӧglein alle, sie singen also hell
(Semua burung mencintainya, sehingga mereka
bernyanyi dengan riang) sie yang menunjukkan die
lieben Vӧglein alle melakukan kegiatan singen
(bernyanyi). Kalimat tersebut mengandung makna kias
yang kegiatannya biasa dilakukan oleh manusia.
Berdasarkan teori, menurut Keraf gaya bahasa kiasan
yang menggambarkan benda-benda mati atau barang-
barang yang tidak bernyawa seolah-olah memiliki
sifat-sifat kemanusiaan disebut gaya bahasa
personifikasi. Personifikasi merupakan suatu corak
khusus dari metafora yang mengiaskan benda-benda
mati bertindak,berbuat, berbicara seperti manusia. Hal
ini juga dikemukakan oleh Kepller : “Personifikation :
Ein Ding oder ein Abstraktum wird wie eine Person
behandelt”. Artinya suatu hal/benda yang abstrak yang
digambarkan layaknya manusia. Maka kalimat tersebut
tergolong dalam gaya bahasa personifikasi.
Jetzt kommen die lustigen Tage
Perhatikan bait berikut ini:
Jetzt kommen die lustigen Tage, Schätzel ade,(Z1)
und daβ ich es dir gleich sage, es tut ja gar nicht
weh,(Z2)
denn im Sommer da blüht der rote, rote Mohn,(Z3)
und ein lustiges Blut kommt überall davon,(Z4)

Schätzel ade, ade, Schätzel ade (Z5)
Im Sommer, da muβ man wandern, Schätzel ade(Z6)
und küβt du auch einen andern, wenn ich es nur nicht
seh !(Z7)
Und seh ich’s im Traum, so bild’ ich mir halt ein,(Z8)
Ach, das ist ja nicht so, das kann ja gar nicht sein(Z9)
Schätzel ade,...(Z10)
Perhatikan kata yang dicetak tebal di atas. Dalam bait
tersebut terdapat persamaan bunyi konsonan
“e,h,n,n,e” pada setiap akhir kalimat. Sehingga muncul
aliterasi dalam lagu ini. Menurut Imannake (2012),
Penulis menggunakan gaya bahasa aliterasi tersebut
untuk efek keindahan lirik lagu, karena lirik lagu
memiliki beberapa kesamaan bentuk dengan puisi,
yakni dalam kasus ini terdapat rima au au dalam bait di
atas. Aliterasi menurut Keraf merupakan semacam
gaya bahasa yang berwujud perulangan konsonan yang
sama. Biasanya dipergunakan dalam puisi, kadang-
kadang dalam prosa, untuk perhiasan atau untuk
penekanan. Keppler juga mengatakan “Gleichklang im
Wortanlaut; Gleichheit der Anfangslaute, besonders
von Konsonanten, von mindestens zwei
aufeinanderfolgenden oder benachbarten Wörten einer
syntaktischen Einheit “Yang berarti persamaan bunyi
awal dari suku kata yang bertekanan dan berkonsonan.

4.9.1 Makna Lirik Lagu Der Winter ist
vergangen

Berakhirnya musim dingin membawa
kebahagiaan bagi penyair. Hal ini dapat dilihat
pada salah satu kalimat pada lirik lagu yang
berbunyi Der Winter ist vergangen, ich seh des
Maien Scheien,(Z1) merupakan penggambaran
makna kebahagiaan dari berakhirnya musim
dingin. Selain itu terdapat penggambaran-
penggambaran lain berupa bunga-bunga yang
mempsona, burung-burung bernyanyi yang
melengkapi kebahagiaan setelah musim dingin
berakhir.

Selanjutnya pada lirik yang terdapat pada
bait kedua menyatakan penyambutan bulan Mei
yang indah dengan hadirnya musim semi yang
digambarkan dalam kalimat Ich geh, ein’Mai zu
hauen, hin durch das grüne Gras,(Z5). Penulis
berharap kebahagiaan akan datang dengan penuh
suka cita.

Pada bait ketiga, kalimat Er nahm sie sonder
Trauer, in seine Arme blank. Yang berarti bulan
Mei mengambil kesedihan mereka dengan tangan
kosong merupakan penggambaran rasa sedih
yang telah hilang tanpa ada sisa sedikitpun.
Hingga yang ada hanya rasa bahagia dan
kegembiraan.

Bait keempat, penyair mengungkapkan
perasaan yang digambarkan pada musim dingin
yang meninggalkan beberapa kenangan yang
indah. Penulis juga memastikan bahwa
perasaanya akan tetap setia dan tak akan pernah

Identität. Volume IV Nomor 01 Tahun 2015, 28 - 37

36

melupakan apa yang pernah terjadi. Dapat kita
lihat dalam kalimat Alle muβen geschieden sein. Er
bittet, dass Wir noch bleiben, bis er wiederkommen,
weil allzeit sein Herz in Leibe mit unserer Alle gehӧrt.
Sehingga berdasarkan maknanya, lirik lagu Der
Winter ist vergangen berfungsi untuk
mendeskripsikan keindahan-keindahan yang
terjadi setelah adanya musim dingin. Penyair
hendak mengungkapkan perasaannya bahwa
musim dingin membawa banyak kenangan, dan
hadirnya musim semi di bulan Mei membawa
kebahagiaan dan kegembiraan.

4.9.2 M
Makna Lirik Lagu Grüβ Gott, du
schӧner Maien

Bait pertama pada lirik lagu Grüβ Gott, du
schӧner Maien mengungkapkan rasa syukur dan
kekaguman akan berkah dari Tuhan di bulan Mei.
Kalimat Grüβ Gott, du schӧner Maien, da bist du
wiederum hier,(Z1) da tust jung und alt erfreuen, mit
deiner Blumen Zier.(Z2) merupakan perwujudan
rasa syukur yang luar biasa. Dalam lirik lagu ini
penuh akan penggambaran-penggambaran
suasana yang gembira.

Kemudian pada bait Ketika tiba musim
dingin yang begitu kuat, hadirlah musim semi
yang indah. Hingga hal ini membuat penyair
merasa nyaman dengan kehadiran musim semi
setelah adanya musim dingin yang panjang. Lirik
lagu ini bermaksud untuk menyampaikan rasa
syukur atas karunia Tuhan dengan hadirnya
musim semi yang indah.

4.9.3 M
Makna Lirik Lagu Jetz kommen die
lustigen Tage

Pada bait pertama penyair mengungkapkan
bahwa hari yang indah dan menggembirakan
telah datang. Penyair menulis lirik lagu yang
diidentikkan dengan kalimat denn im Sommer da
blüht der rote, rote Mohn,(Z3) und ein lustiges Blut
kommt überall davon,(Z4) Mohn merah dan darah
lucu yang merupakan penggambaran citra
kebahagiaan.

Kemudian pada bait kedua digambarkan
saat musim panas banyak orang tengah
berpergian. Penyair menuliskan sosok “du” yang
sedang dia pikirkan dalam kegelisahannya yang
tak akan terjadi.

Kesetiaan dan keinginan kembali untuk
bersama adalah inti dari maksud penyair
menuliskan lirik lagu ini pada bait ketiga. Penyair
menuliskan kembali sosok “du” yang merupakan
sosok terkasihnya. Lirik lagu ini mengungkapkan

perasaan suka cita dan cinta terhadap seseorang
yang dicintainya. Bahkan penyair juga
mengungkapkan kegelisahannya karena takut
akan kehilangan sesuatu yang dicintainya.

4.9.4 M
Makna Lirik Lagu Viel Freuden mit
sich bringet

Bait pertama mengungkapkan
penggambaran musim panas yang membawa
banyak kebahagiaan. Hutan yang hijau dan
burung-burung yang berkicau menambah
suasana yang nyaman dan tenang.

Selanjutnya bentuk rasa syukur yang
dituangkan pada penyair dengan pujiannya
terhadap burung bul-bul yang memiliki suara
yang indah. Dan paling indah apabila
dibandingkan dengan burung yang lain. Lirik
lagu ini menggambarkan rasa bahagia dan rasa
syukur atas segala yang diberikan Tuhan.

SIMPULAN DAN SARAN
Simpulan
Sesuai dengan analisis yang telah dilakukan pada bab
IV, berikut adalah kesimpulannya :

1. K
Kesimpulan Gaya Bahasa
Dari hasil analisis data yang telah diuraikan
pada bab IV, maka peneliti mengambil
beberapa kesimpulan berdasarkan teori-
teori yang terdapat pada bab II terhadap
jenis-jenis gaya bahasa yang terdapat dalam
delapan lirik lagu pilihan dalam Buku Das
Lied zum Unterricht” oleh Gerd Watkinson
und Gȕnther Weiβ yang diterbitkan pada
tahun 1977, yaitu terdapat sembilan gaya
bahasa : 1) Metafora, 2) Litotes, 3) Aliterasi,
4) Hiperbola, 5) Anafora, 6) Asonansi, 7)
Paradoks, 8) Ironi, 9) Personifikasi.

2. K
Kedelapan lirik lagu tersebut merupakan
penggambaran-penggambaran perasaan
atau rasa yang di tulis oleh penyair dengan
nuansa empat musim yang terjadi di
Jerman. Perasaan tersebut meliputi rasa
bahagia, sedih, syukur, riang, dan galau
seperti yang dikemukakan oleh Ida Ayu
dalam blog nya
(myspringblogblogspotcom.blogspot.com/
2012/03) bahwa empat musim merupakan
penggambaran rasa. Rasa tersebut meliputi
perasaan senang, sedih, hancur, marah,
tergila-gila,kecewa dan sebagainya.

Saran

Gaya Bahasa Lirik Lagu Bertema Musim

37

Penellitian mengenai gaya bahasa yang terdapat dalam
delapan lirik lagu pilihan dalam Buku Das Lied zum
Unterricht oleh Gerd Watkinson und Gȕnther Weiβ
yang diterbitkan pada tahun 1977 ini diharapkan dapat
bermanfaat untuk pengembangan wawasan serta
pengetahuan tentang gaya bahasa dalam lirik lagu,
terutama dalam lirik lagu Jerman. Hasil dari penelitian
ini diharapkan pula dapat memberi gambaran
kehidupan masyarakat Jerman melalui lirik lagu. Dan
penelitian ini diharapkan dapat memberi referensi
mengenai penelitian tentang gaya bahasa bagi peneliti
berikutnya.

DAFTAR PUSTAKA
Anggoro, Reza. 2009. Ketidaklangsungan

Ekspresi Dalam Lirik Lagu Karya Ebiet G Ade.
Semarang: Universitas Diponegoro.

Budiman, 2011. Bentuk Pemakaian Diksi
Pada Lirik Lagu-Lagu Iwan Fals dalam Album Sarjana
Muda. Jakarta: Universitas Indonesia.

Chaer, Abdul. 2007. Lingustik Umum.
Jakarta: Rineka Cipta.

Gerd Watkinson und Günther Weiβ, 1977.
Das Lied Zum Unterricht. Godesberg: Voggenreiter
Verlag Bad.

Handayani, Eni Tri. 2011. Analisis Diksi dan
Gaya Bahasa dalam Lirik Lagu Tembang Kenangan
Ciptaan Koes Plus. Surakarta: Universitas
Muhammadyah.

Imannake, Meilanche Mariana. 2012. Gaya
Bahasa dan Fungsi Bahasa Dalam Lirik Lagu Band
Fotos. Surabaya: Universitas Negeri Surabaya.

Keraf, Gorys. 2006. Diksi dan Gaya Bahasa.
Jakarta: PT. Gramedia Pustaka.

Maurin, Nadia. 2012. Gaya Bahasa Pada
Kumpulan Puisi Joseph Freiher von Eichendorff.
Surabaya : Universitas Negeri Surabaya.

Prasida, Ema Widiyas. 2011. Analisis Gaya
Bahasa Pada Lirik Lagu Ebiet G. Ade. Surakarta:
Universitas Muhammadyah.

http://114.141.57.234/hartanto/, diakses
pada tanggal 21 Februari 2014.

http://fifinputryyanti.blogspot.com/2013/
03/makna-dalam-semantik.html, diakses pada

tanggal 11 Januari 201
https://myspringblogblogspotcom.blogspo

t.com/2012/03 ,diakses pada 28 September 2014
http://psikologiforum.blogspot.com/2013

/12/arti-warna-warna-dalam-ilmu-
psikologi.html, diakses pada tanggal 11 Januari
2015.

http://pusatbahasaalazhar.wordpress.com
/pesona-puisi/pengertian-teks-dalam-sastra/,
diakses pada tanggal 21 Februari 2014.

http://ratihadelesari.blogspot.com/2012/1
1/bahasa-tekskonteks-dan-ko-teks.html, diakses
pada tanggal 21 Februari 2014.

https://www.uni-due.de/buenting,
diakses pada 19 Februari 2014.

http://www.keppler-
tasaki.de/downloads/Stilmittel.pdf , diakses
pada tanggal 13 Maret 2014.

	1 Jurnal Identitaet-V4N1.pdf
	Page 1

	2 Dewan Redaksi Identitaet-2015-Feb.pdf
	Identitaet_V4N1_28-37d.pdf
	Identitaet_V4N1_28-37i.pdf

