

An Examination of the Deixis and Definiteness of Ed Sheeran's Song Lyrics

Muhammad Yusril Ihza Mahendra¹

Dion Tira Erlangga²

English Literature

English Education

diontiraerlangga@gmail.com

Abstract

Music has become one of the arts that is loved by many people around the world. There are many genres of music that still exist today, such as pop, rock, jazz, blues, electro, indie, and reggae. The pop genre is the most favored by music lovers, it is proven by the top 3 levels of Billboards (popular website of music charts all over the world) occupied by pop genre songs, there are reasons why pop can be the most preferred; first, because the theme raised in pop songs is usually about love, pleasure and sadness which can represent the feelings of the person who hears it, the second, because pop has a nice sound to be heard.

Key words: Deixis and Definiteness, Ed Sheeran's song, examination,

INTRODUCTION

In understanding song lyrics we must have semantics skills (Pranoto & Afrilita, 2019), (Pradana & Suprayogi, 2021). According to (B. N. Sari & Gulö, 2019), semantics is branch of linguistics which focuses on the meaning in word, phrases, and sentences. One of material in semantic is deixis and definiteness (Nindyarini Wirawan, 2018), (Kuswanto et al., 2020). According to (Suprayogi, Puspita, et al., 2021), deixis is a technical term to show or to point out, while according to (Qodriani & Wijana, 2020a), deixis is the location and identification of people, object, events and activities which is being talked about or referred to (Qomariah & Sucipto, 2021), (Kardiansyah & Salam, 2020). There are three types of deixis; Person deixis which use to point to people (I, you, we, they, he, she, it) (Pranoto & Suprayogi, 2020a), (Mertania & Amelia, 2020), Spatial deixis is to point to location (this, that, here, near) (Setri & Setiawan, 2020), (Fakhrurozi et al., 2021), and Temporal deixis is to point to a time (now, last week, tomorrow, yesterday) (Kurniawan et al., 2018), (Iriawan & Fithriasari, 2018). While definiteness is something that is clearly defined or determined, not vague or general, is fixed, precise, exact and has a definite quantity, definite direction (Al Falaq et al., 2021), (Suprayogi & Eko, 2020). The objective of this study is to find out definiteness and deixis types that used and the meaning of the word deixis to textual meaning in Ed Sheeran song lyrics. The song titles to be analyzed are *Perfect* and *Thinking Out Loud*.

The present study uses qualitative method, in which the researchers transcribed Ed sheeran song lyrics first and the second tabulating and classyfyng the deixis into person deixis, spatial dexis, and temporal deixis. Then, reseacrhers anlyzed the meaning of the word. Thus, this paper is a plain attempt to open a larger discussion about deixis in song lyrics. This study will help the reader to know what kinds of deixis that used in Ed sheeran song. This study also significant because to makes the reader know more about what kinds of deixis that use more in song especilaly in Ed Sheeran songs.

LITERATURE REVIEW

Ed Sheeran, an English singer-songwriter, has contributed songs to 17 EPs and five studio albums (Amelia, 2021b), (Aminatun & Oktaviani, 2019), (Pranoto, 2021). Sheeran released eight EPs prior to the release of his first studio album without signing with a label (Puspita, 2021), (Suprayogi, Samanik, Novanti, et al., 2021). These EPs were titled The Orange Room, Ed Sheeran, Want Some?, (Suprayogi, Samanik, & Chaniago, 2021) and You Need Me, Loose Change, Songs I Wrote with Amy, Live at the Bedford (Handayani & Aminatun, 2020), (Mandasari, 2020) and No.5 Collaborations Project all reached number two on the iTunes chart without any promotion or label support (Kardiansyah & Qodriani, 2018), (Fithratullah, 2019), selling over 7,000 copies in its first week (Fakhrurozi & Puspita, 2021), (Endang Woro Kasih, 2018), (Journal et al., 2021). This album gained widespread attention. Sheeran signed with Asylum Records later that year (Mandasari & Oktaviani, 2018). "The A Team" was the lead single from Sheeran's first studio album, + (pronounced "plus"), which came out in 2011 (Amelia, 2021a), (K. Sari & Pranoto, 2021). "You Need Me, I Don't Need You," "Lego House," and "Give Me Love" were among the songs on the album (Afrianto et al., 2021), (Kuswoyo et al., 2020).

In 2014, Sheeran released his second studio album, x, which is pronounced "multiply." The album was responsible for the smashes "Thinking Out Loud," "Photograph," and "Don't," as well as the track "I See Fire," which was also featured on the soundtrack to the sequel to The Hobbit 2017 saw the release of (pronounced "divide"), Sheeran's third studio album (Pranoto & Suprayogi, 2020b), (Puspita & Amelia, 2020). The singles "Castle on the Hill" and "Shape of You" came out before the album. Other major hits like "Perfect," "Galway Girl," and "Happier" were also included. The accompanying concert tour went on to

become the highest-grossing concert tour of all time (Qodriani & Wijana, 2020b). In 2019, his No. 6 Collaborations Project EP, which was released in 2011, was followed by this album. On each and every track on the album, Sheeran worked with a variety of artists (Suprayogi, 2019). The album featured Justin Bieber's "I Don't Care," Khalid's "Beautiful People," and Camila Cabello and Cardi B's "South of the Border." In 2021, Sheeran announced the release of his fourth solo studio album = (pronounced "equals") on October 29, 2021 (F. M. Sari et al., 2013). The album was preceded by the singles "Bad Habits" and "Shivers." The single "Overpass Graffiti" from the album came with a music video when it was released. The album debuted at number one on the Billboard 200.

METHOD

The researcher uses qualitative research as the methodology of this research. This kind of research belongs to qualitative research which is characterized by observation and description in forms of words or sentences. Qualitative research is accomplished by giving explanation of the issue in the analysis. The data of this research were obtained from Ed Sheeran's song. The analysis started with the types of relative clauses found in the novel. The researcher will use the contrastive analysis study to contrast between Indonesian and English language.

RESULTS AND DISCUSSION

Table 1.1: *Perfect*

No	Lyrics	Types of Deixis and Definiteness	Meaning in Semantics
1.	I Found a love for me	"I","Me" (Person Deixis)	"I" as first person (men) who found a love from girl for him
2	Darling just dive right in And follow my lead	"My" (Person deixis)	"My" as first person deixis that said there is a girl who follow his lead
3	I never knew you were the someone waiting for me	"I","you" (Person deixis)	"I" first person that never knew there is a girl who waiting for him. "You" as second person who waiting for men
4	'Cause we were just kids when we fell in love	"We" (Person deixis)	"We" as first person plural show both of two people were just

			kids when they fell in love
5	I will not give you up this time	“I”, “You” (Person deixis).	“I” as first person who will not give up his girl. “You” as second person who will not give up by his men
6	Barefoot on the grass, listening to our favorite song	“our” (Person deixis)	“Our” as plural first person who listening their favorite song, barefoot on the grass
7	But you heard it, darling, you look perfect tonight	“You” (Person deixis), “Tonight” (Temporal deixis)	“You” as second person who heard about what his men whispered “you look perfect tonight”
8	She shares my dreams, I hope that someday I'll share her home	“She”, “My”, “I”, “her” (person deixis). “Someday” (Temporal deixis). “Home” (Spatial deixis). “She” also as personal pronouns definiteness	“She” as third person who shares her men dreams. “I” as first person who want share home with his girl. “Home” which refers to residence that will share by the men to the girl.
9	And she looks perfect	“She” (person deixis) and Personal Definiteness	“She” as third person who looks perfect on her men point of view
10	I don't deserve this	“I” (person deixis)	“I” as first person who fell do not deserve to get the girl because she is perfect
11	You look perfect tonight	“You” (Person deixis). “Tonight” (Temporal deixis)	“You” as second person who looks perfect. “Tonight” refers to time when the girl looks perfect
12	Not knowing what it was	“It” (personal pronouns definiteness)	“It” refers to love which has happened in childhood time of the man and the girl, but they are not really know what love actually is

13	Baby, I'm dancing in the dark with you between my arms	“The” (Definite determiner)	“The” refers to the dark space when men and girl dancing
----	--	-----------------------------	--

Table 1.2: *Thinking Out Loud*

No	Lyrics	Types of Deixis	Meaning in Semantics
1.	When your legs don't work like they used to before	“Your” (Person deixis), “Before” (Temporal deixis)	“Your” as second person (possesive pronouns from you). The first person (men) ask his lover if later when her legs do not functional anymore
2	And I can't sweep you off of your feet	“I”, “Your” (Person deixis)	“I” as first person who said can not sweep his lover feet. “Your” as second person who cannot take care by her lover.
3	Will your eyes still smile from your cheeks	“Your” (Person deixis)	“Your” as second person. The first person ask his girl, if he can not take care of her later, whether she can still smile from her cheeks.
4	And darling I will be loving you 'til we're 70	“I”, “You”, “We” (Person deixis). “70” (Temporal deixis)	“I” as first person said that he will love his girl until 70 years old. It does not mean in 71 years old he will not love his girl again, but it is just parable that he will love his girl until he is old.
5	And baby my heart could still fall as hard at 23	“My” (Person deixis) “at 23” (Temporal deixis)	“My” as first person said that he still can broken heart in the old age later like still at 23 years old
6	Oh me I fall in love with you every single day	“Me”, “I”, “You” (Person deixis) “Every single day” (Temporal deixis)	“Me” and “I” as first person who love his girl. “Every single day” refers to time in

			which his deep love to his girl in every single day
7	Place your head on my beating heart	“Your”, “My” (Person deixis)	“Your” as second person. “My” as the first person want his girl head brought closer to his heart to know his beating heart.
8	Maybe we found love right where we are	“We” (Person deixis)	“We” as first person plural who stated that maybe they already found love right where they are
9	Cause honey your soul can never grow old, it's evergreen	“Your”(Person deixis). “Old” (Temporal deixis)	“Your” as second person stated by first person that the second person soul is never getting “old”, it is evergreen.
10	I'll just keep on making the same mistakes Hoping that you'll understand	“I”, “You” (Person deixis). “The” (Definite determiner)	“I” as first person who stated that he will just keep on making the same mistakes, and he hope that his girl (“You”) will understand. The word “The” refers to mistakes that already done before by the man.
11	But baby now Take me into your loving arms	“Me”, “Your” (Person deixis)	“Me” as first person who want (“Your”) his girl take him into her loving arms.
12	Maybe just the touch of a hand	“The” (Definite determiner)	The word “The” in the lyrics describe about how people can fall in love mysteriously, maybe because of the touch of hand.
13	Kiss me under the light of a thousand stars	“The” (Definite determiner)	“The” refers to the man who want to kissed by his girl under the light of a thousand stars

CONCLUSION

To know the meaning of a sentence, we need to have semantics skills, so we will not misinterpreting a sentence. Starting from interpreting sentences when we have conversation in daily life, as well as to understand in understanding conversation sentences in films or novels, poems, other literary works and also including songs. In the present study, the analysis of Deixis and Definiteness in song lyrics from popular singer Ed sheeran. There are two song that has been analyzed entitled *Perfect* and *Thinking Out Loud*. Based on the analysis the person deixis is become the most used in Ed Sheeran songs especially from both songs that have been analyzed. This shows that the song from Ed Sheeran is a song that is full of relationships especially between lovers. The deixis word; "I", "You", "Your", "My", "Me" become the most deixis used in Ed sheeran song while I only found a few definiteness contained in the songs.

REFERENCES

- Afrianto, Sujatna, E. T. S., Darmayanti, N., & Ariyani, F. (2021). Configuration of Lampung Mental Clause: a Functional Grammar Investigation. *Proceedings of the Ninth International Conference on Language and Arts (ICLA 2020)*, 539(Icla 2020), 222–226. <https://doi.org/10.2991/assehr.k.210325.039>
- Al Falaq, J. S., Suprayogi, S., Susanto, F. N., & Husna, A. U. (2021). Exploring The Potentials of Wappad For Literature Class. *Indonesian Journal of Learning Studies*, 1(2), 12–19.
- Amelia, D. (2021a). Antigone's Phallus Envy and Its Comparison to Indonesian Dramas' Characters: A Freudian Perspective. *Vivid: Journal of Language and Literature*, 10(1), 23–30.
- Amelia, D. (2021b). UPAYA PENINGKATAN KOSAKATA BAHASA INGGRIS MELALUI STORYTELLING SLIDE AND SOUND. *Journal of Social Sciences and Technology for Community Service (JSSTCS)*, 2(1), 22–26.
- Aminatun, D., & Oktaviani, L. (2019). Memrise: Promoting students' autonomous learning skill through language learning application. *Metathesis: Journal of English Language, Literature, and Teaching*, 3(2), 214–223.
- Endang Woro Kasih, E. (2018). Formulating Western Fiction in Garrett Touch of Texas. *Arab World English Journal For Translation and Literary Studies*, 2(2), 142–155. <https://doi.org/10.24093/awejtls/vol2no2.10>
- Fakhrurozi, J., Pasha, D., Jupriyadi, J., & Anggrenia, I. (2021). Pemertahanan Sastra Lisan Lampung Berbasis Digital Di Kabupaten Pesawaran. *Journal of Social Sciences and Technology for Community Service (JSSTCS)*, 2(1), 27. <https://doi.org/10.33365/jsstcs.v2i1.1068>
- Fakhrurozi, J., & Puspita, D. (2021). KONSEP PIIL PESENGGIRI DALAM SASTRA LISAN WAWANCAN LAMPUNG SAIBATIN. *JURNAL PESONA*, 7(1), 1–13.
- Fithratullah, M. (2019). Globalization and Culture Hybridity; The Commodification on Korean Music and its Successful World Expansion. *Digital Press Social Sciences and*

- Humanities*, 2(2018), 00013. <https://doi.org/10.29037/digitalpress.42264>
- Handayani, E. T., & Aminatun, D. (2020). STUDENTS' POINT OF VIEW ON THE USE OF WHATSAPP GROUP TO ELEVATE WRITING ABILITY. *Journal of English Language Teaching and Learning*, 1(2), 31–37.
- Iriawan, N., & Fithriasari, K. (2018). On the modeling of the average value of high school national examination in West Java using Bayesian hierarchical mixture normal approach. *2018 International Conference on Information and Communications Technology (ICOIACT)*, 689–694.
- Journal, L., Ranti, D. V., & Nurmaily, E. (2021). RACIAL PROFILING ON POLICE STOP AND SEARCH PRACTICE AS PORTRAYED IN THE GEORGE TILLMAN 'S MOVIE THE HATE U. 2(2), 93–97.
- Kardiansyah, M. Y., & Qodriani, L. U. (2018). ENGLISH EXTRACURRICULAR AND ITS ROLE TO IMPROVE STUDENTS' ENGLISH SPEAKING ABILITY. *RETORIKA: Jurnal Ilmu Bahasa*, 4(1), 60–69.
- Kardiansyah, M. Y., & Salam, A. (2020). Literary Translation Agents in the Space of Mediation. *International Joint Conference on Arts and Humanities (IJCAH 2020)*, 592–598.
- Kurniawan, D. E., Janah, N. Z., Wibowo, A., Mufida, M. K., & Prasetyawan, P. (2018). C2C marketplace model in fishery product trading application using SMS gateway. *MATEC Web of Conferences*, 197, 2–7. <https://doi.org/10.1051/mateconf/201819715001>
- Kuswanto, H., Pratama, W. B. H., & Ahmad, I. S. (2020). Survey data on students' online shopping behaviour: A focus on selected university students in Indonesia. *Data in Brief*, 29, 105073.
- Kuswoyo, H., Sujatna, E. T. S., Indrayani, L. M., & Rido, A. (2020). Theme Choice and Thematic Progression of Discussion Section in Engineering English Lectures. *Asian EFL Journal*, 27(4.6), 171–203.
- Mandasari, B. (2020). The Impact of Online Learning toward Students' Academic Performance on Business Correspondence Course. *EDUTECH: Journal of Education and Technology*, 4(1), 98–110.
- Mandasari, B., & Oktaviani, L. (2018). The Influence of Nias Language to Bahasa Indonesia. *Premise: Journal of English Education and Applied Linguistics*, 7(2), 61–78.
- Mertania, Y., & Amelia, D. (2020). Black Skin White Mask: Hybrid Identity of the Main Character as Depicted in Tagore's The Home and The World. *Linguistics and Literature Journal*, 1(1), 7–12. <https://doi.org/10.33365/lj.v1i1.233>
- Nindyarini Wirawan, A. and S. (2018). *Sociopathic Personality Disorder in Humbert Humbert'S Character of Nabokov'S Lolita*. 2, 432–439. <https://jurnal.unimus.ac.id/index.php/ELLIC/article/viewFile/3568/3394>
- Pradana, F. A., & Suprayogi, S. (2021). CRITICAL DISCOURSE ANALYSIS ON CHINESE AND AMERICAN NEWS WEBSITES. 2(2), 84–92.
- Pranoto, B. E. (2021). Insights from Students' Perspective of 9GAG Humorous Memes Used in EFL Classroom. *Thirteenth Conference on Applied Linguistics (CONAPLIN 2020)*, 72–76.
- Pranoto, B. E., & Afrilita, L. K. (2019). The organization of words in mental lexicon: evidence from word association test. *Teknosastik*, 16(1), 26–33.
- Pranoto, B. E., & Suprayogi, S. (2020a). A Need Analysis of ESP for Physical Education Students in Indonesia. *Premise: Journal of English Education*, 9(1), 94–110.
- Pranoto, B. E., & Suprayogi, S. (2020b). Incorporating 9GAG memes to develop EFL

- learners' speaking ability and willingness to communicate. *IJEE (Indonesian Journal of English Education)*, 7(2), 130–144.
- Puspita, D. (2021). TED-Talk: A Listening Supplemental Material for Learning English. *The 1st International Conference on Language Linguistic Literature and Education (ICLLLE)*.
- Puspita, D., & Amelia, D. (2020). TED-TALK: A SUPPLEMENT MATERIAL TO PROMOTE STUDENTS' AUTONOMY IN LISTENING. *ELTIN JOURNAL, Journal of English Language Teaching in Indonesia*, 8(2), 91–102.
- Qodriani, L. U., & Wijana, I. D. P. (2020a). "Drop your 'Hello!' here!": Investigating the Language Variation Used in Online Classroom for Tertiary Level in Indonesia. *International Joint Conference on Arts and Humanities (IJCAH 2020)*, 617–623.
- Qodriani, L. U., & Wijana, I. D. P. (2020b). Language Change in 'New-Normal' Classroom. *4th International Conference on Language, Literature, Culture, and Education (ICOLLITE 2020)*, 385–389.
- Qomariah, L., & Sucipto, A. (2021). Sistem Infomasi Surat Perintah Tugas Menggunakan Pendekatan Web Engineering. *JTSI-Jurnal Teknologi Dan Sistem Informasi*, 2(1), 86–95.
- Sari, B. N., & Gulö, I. (2019). Observing Grammatical Collocation in Students' Writings. *Teknosastik*, 17(2), 25–31.
- Sari, F. M., Sukirlan, M., & Suka, R. G. (2013). IMPROVING STUDENTS' LISTENING ABILITY THROUGH DICTATION TECHNIQUE AT THE FIRST YEAR STUDENTS. *U-JET*, 2(3).
- Sari, K., & Pranoto, B. E. (2021). *Representation of Government Concerning the Draft of Criminal Code in The Jakarta Post : A Critical Discourse Analysis*. 11(2), 98–113.
- Setri, T. I., & Setiawan, D. B. (2020). Matriarchal Society in The Secret Life of Bees by Sue Monk Kidd. *Linguistics and Literature Journal*, 1(1), 28–33. <https://doi.org/10.33365/llj.v1i1.223>
- Suprayogi, S. (2019). Javanese Varieties in Pringsewu Regency and Their Origins. *Teknosastik*, 17(1), 7–14.
- Suprayogi, S., & Eko, P. B. (2020). The Implementation of Virtual Exhibition Project in English for Tourism Class for University Students. *Academic Journal Perspective: Education, Language, and Literature*, 8(2), 87–97.
- Suprayogi, S., Puspita, D., Nuansa, S., & Sari, K. (2021). *THE DISCURSIVE CONSTRUCTION OF INDIGENOUS BELIEF ISSUE IN THE JAKARTA POST*. 5(2), 417–430.
- Suprayogi, S., Samanik, S., Novanti, E. A., & Ardesis, Y.-. (2021). EFL Learner's Literary Competence Mapping through Reader-Response Writing Assessed using CCEA GCSE Mark Scheme. *Celt: A Journal of Culture, English Language Teaching & Literature*, 21(1), 2. <http://journal.unika.ac.id/index.php/celt/article/view/2871>
- Suprayogi, S., Samanik, S., & Chaniago, E. P. (2021). *Penerapan Teknik Mind Mapping , Impersonating dan Questioning dalam Pembelajaran Pidato di SMAN 1 Semaka*. 02(01), 33–39.