DEIXIS IN ADELE'S 21 ALBUM

SKRIPSI

Submitted in partial Fulfillment of Requirements for the Degree of Sarjana Pendidikan (S.Pd.) English Education Program

By:

YAHYI MARDHIYA NPM. 1402050333

FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MUHAMMADIYAH NORTH SUMATERA
MEDAN

2018

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapten Mukhtar Basri No. 3 Medan 20238 Telp. 061-6622400 Ext, 22, 23, 30 Website; http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

BERITA ACARA

Ujian Mempertahankan Skripsi Sarjana Bagi Mahasiswa Program Strata 1 Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara

Panitia Ujian Sarjana Strata-1 Fakultas Keguruan dan Ilmu Pendidikan dalam Sidangnya yang diselenggarakan pada hari Selasa, Tanggal 27 Maret 2018, pada pukul 09.00 WIB sampai dengan selesai. Setelah mendengar, memperhatikan dan memutuskan bahwa:

Nama

: Yahyi Mardhiya

NPM

: 1402050333

Program Studi

: Pendidikan Bahasa Inggris

Judul Skripsi

Deixis in Adele's 21 Album

Dengan diterimanya skripsi ini, sudah lulus dari ujian Komprehensif, berhak memakai gelar Sarjana Pendidikan (S.Pd).

Ditetapkan

) Lulus Yudisium

) Lulus Bersyarat

) Memperbaiki Skripsi

) Tidak Lulu

Kerua

Dr. Elfrianto Nakution, S.Pd; M.Pd

Sekretar

HT Svamsuvurnita M Pd

ANGGOTA PENGUJI:

- 1. Erlindawaty, S.Pd, M.Pd
- 2. Dr. Hj. Dewi Kesuma Nst, SS, M.Hum
- 3. Pirman Ginting, S.Pd., M.Hum

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238

Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

LEMBAR PENGESAHAN SKRIPSI

Skripsi ini diajukan oleh mahasiswa di bawah ini:

Nama Lengkap

: Yahyi Mardhiya

N.P.M

: 1402050333

Program Studi

Pendidikan Bahasa Inggris

Judul Skripsi

Deixis in Adele's 21 Album

sudah layak disidangkan.

Medan, Maret 2018

Disetujui oleh:

Pembimbing

Pirman Ginting, S.Pd., M.Hum

Diketahui olch:

Ketua Program Studi

apto Masution, S.Pd., M.Pd.

Mandra Saragih, S.Pd., M.Hum.

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238

Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

BERITA ACARA BIMBINGAN SKRIPSI

Perguruan Tinggi

: Universitas Muhammadiyah Sumatera Utara

Fakultas

: Keguruan dan Ilmu Pendidikan

Jurusan/Prog. Studi: Pendidikan Bahasa Inggris

Nama Lengkap

: Yahyi Mardhiya

N.P.M

: 1402050333

Program Studi

: Pendidikan-Bahasa Inggris

Judul Skripsi

: Deixis in Adele's 21 Album

Tanggal	Deskripsi Hasil Bimbingan Skripsi Tanda Tangan
28-02-2018	Patr Analysis
06-02-208	Data malysis
12 - 03 - 2018	Derta Gralysis It
14-02-2018	Dute graly83
Us - 03 - 2018	puta Analytik
* ************************************	
The same of the sa	
	$A^{\mathcal{N}}$
	2 mold
	J. 3
<u> </u>	

Medan,

Maret 2018

Diketahui oleh:

Ketua Prodi

(Mandra Saragih, S.Pd, M.Hum.)

Dosen Pembimbing

(Pirman Ginting, S.Pd., M.Hum)

<u>SURAT PERNYATAAN</u>

aya yang bertanda tangan di bawah ini:

Jama Lengkap

: Yahyi Mardhiya

PМ

: 1402050333

rogram Studi

: Pendidikan Bahasa Inggris

udul Proposal

: Deixis in Adele's 21 Album

nengan ini saya menyatakan bahwa:

Penelitian yang saya lakukan dengan judul di atas belum pernah diteliti di Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara.

Penelitian ini akan saya lakukan sendiri tanpa ada bantuan dari pihak manapun dengan kata lain penelitian ini tidak saya tempahkan (dibuat) oleh orang lain dan juga tidak tergolong *Plagiat*.

3. Apabila point 1 dan 2 di atas saya langgar maka saya bersedia untuk dilakukan pembatalan terhadap penelitian tersebut dan saya bersedia mengulang kembali mengajukan judul yang baru dengan catatan mengulang seminar kembali.

Demikian surat pernyataan ini saya perbuat tanpa ada paksaan dari pihak manapun juga, dan dapat dipergunakan sebagaimana semestinya.

Medan, 03 Januari 2018 Hormat saya Yang membuat pernyataan,

Yahyi Mardhiya

Diketahui oleh Ketua Program Studi Pendidikan Bahasa Inggris

Mandra Saragih, &Pd, M.Hum

ABSTRACT

Yahyi Mardhiya. 1402050333. "Deixis in Adele's 21 Album". Skripsi: English Department of Faculty of Teacher Training and Education University of Muhammadiyah Sumatera Utara. 2018.

This study deals with the types of Deixis in Adele's 21 Album. The objectives of the study were to find out the types of deixis was used in Adele's 21 Album and to describe deixis realized in Adele's 21 Album. The data were 14 song lyrics of Adele's 21 Album. The finding showed that all types of deixis were found in Adele's 21 Album. They were person deixis, spatial deixis, temporal deixis, social deixis and discourse deixis. The deixis realized was found that the meaning realized in accordance with the listed ogled song. So in the adjustment of meaning contained in the deixis associated with the word around. First is person deixis. Person deixis refers to the meaning people in song lyrics. For example I wouldn't be wishing I was free (1PSP2) means that the singer have lost hope of being free. Second was spatial deixis refers to the meaning location on the song lyrics. Example never would a hitch hiked to Birmingham (2SAD1) means the singer was traumatized by the place. Third was temporal deixis concern the meaning of time encoding points and spans relative to the time. For sample when we spoke yesterday (3TAD14) means the singer remembered the promise they made. Fourth Social deixis concerns as the meaning of sentences which reflect by certain realities of the social. Example: Lord have mercy on my soul (4SOD1) means the fulfillment of all singer expectations. And the last was discourse deixis refer to portion of discourse that contains utterances. The example that same old road that brought me here (5DAD8) means hints of singer love.

Keyword: Deixis, Adele, 21 Album

ACKNOWLEDGMENT

In the name of Allah the most gracious and the most merciful. Firstly, the researcher would like to deliver her thanks to almighty God who has blessed her to write this research. Secondly, blessing and peace be upon to our prophet Muhammad SAW, who has brought human being from the uncivilized era to the fully era as we have today.

The aim of writing this skripsi is as partial fulfillment of the requirements for the degree of Sarjana pendidikan in English Department.

This research is entitled: "Deixis in Adele's 21 Album". In conducting this research, there were so many troubles faced by the researcher, and without much help people it was impossible for her to finish this skripsi. Grateful thanks is due for her lovely great parents, Suwito and Sumiati, million word never be enough to endless love, care, attention, prayer, encouragement and for the phone call every week in order to remind her to keep going and never giving up. Therefore, she also would like to thanks to:

- Dr. Agussani, M.AP, The rector of University of Muhammadiyah Sumatera Utara.
- Dr. Elfrianto Nasution, S.Pd., M.Pd, as the dean of Faculty of Teacher Training and Education.
- 3. Mandra Saragih, S.Pd., M.Hum, and Pirman Ginting, S.Pd., M.Hum as the Head and Secretary of English Education Program of FKIP-UMSU who had

help her in the administrative process in finishing the study and at the same

time as her supervisor who had given her guidance and valuable suggestions,

critics for showing her how to write a scientific writing well and giving her

useful knowledge to complete the ideas of study.

4. The head of UMSU library Muhammad Arifin S.Pd, M.Pd for allowing me to

conduct the research there.

5. All Lecturers, who had given this valuable in English Teaching during

academic year at University of Muhammadiyah Sumatera Utara.

6. Her best friends, Ariani Dalimunthe, Een Juwita, Aulia Rahmi, Rizky Yusrina

Sirait, Leli Azrita Rambe who always given supports in finishing her thesis.

7. Her beloved, Muhammad Isnan. He always a good listener for every problem

she faced, especially when she had to revise this thesis and re-start over and

over again. His opinions never stop surprise her and also allow her to see her

problem from a different angle.

Finally, the researcher hopes that her study will be useful for the readers,

especially for the students of English Education Program who want to do a

research and also for the researcher herself. May Allah, the most almighty bless

all of us.

Medan, March 2018

The Researcher,

<u>Yahyi Mardhiya</u> 1402050333

iii

TABLE OF CONTENTS

AB	ABSTRACT	
AC	CKNOWLEDGMENT	ii
TA	TABLE OF CONTENTS	
LIS	ST OF APPENDIXES	vii
CH	HAPTER I INTRODUCTION	1
A.	The Background of the Study	1
B.	The Identification of Problem	3
C.	The Scope and Limitation	3
D.	The Formulation of the Problem	3
E.	The Objective of the Study	4
F.	The Significance of the Study	4
СН	HAPTER II REVIEW OF LITERATURE	5
A.	Theoritical Framework	5
	1. Pragmatic	5
	2. Deixis in Pragmatic	7
	3. Deixis	8
	3.1 Types of Deixis	10
	2.1.1 Parson Daivis	10

	3.1.2 Spatial Deixis	11
	3.1.3 Temporal Deixis	12
	3.1.4 Social Deixis	13
	3.1.5 Discourse Deixis	14
	4. Definition of Realization	16
	5. Song	17
	6. Adele	18
	7. 21 Album	20
B.	Conceptual Framework	23
C.	Related Study	24
СН	HAPTER III METHOD OF RESEARCH	26
A.	Research Design	26
B.	Source of Data	26
C.	Technique of Collecting Data	26
D.	Technique of Analyzing Data	27
СН	HAPTER IV DATA AND DATA ANALYSIS	28
A.	Data	28
B.	Data Analysis	28
C.	Discussion	35
СН	IAPTER V CONCLUSION AND SUGGESTION	36
A.	Conclusions	36

B. Suggestions	37
REFERENCES	
APPENDIXES	

LIST OF APPENDIXES

- 1. Appendix I Adele's 21 Album Song Lyrics
- 2. Appendix II Data Analysis of Deixis Types in Adele's 21 Album
- 3. Appendix III Data Analysis of Deixis Realized in Adele's 21 Album
- 4. Form K-1
- 5. Form K-2
- 6. Form K-3
- 7. Surat Keterangan Seminar Proposal
- 8. Surat Pernyataan Plagiat
- 9. Lembar Pengesahan Hasil Seminar
- 10. The Letter of Asking Research
- 11. The Letter of Answering Research
- 12. Berita Acara Bimbingan Skripsi
- 13. Curriculum Vitae

CHAPTER I

INTRODUCTION

A. The Background of the Study

Deixis is the ways in which languages encode or grammaticalize features of the context of utterance or speech event and thus also concerns ways in which the interpretation of utterances depends on the analysis of that context of utterance (Levinson, 1983). Deixis is an important field of language study in its own right and very important for learners of second languages. It has the function to point or specify the perspective of a participant in an act of communication or help us to explain the meaning of writing text, someone conversation and to do good communication.

Deixis used in writing aspects of a communication whose interpretation depends on knowledge of the context in which the communication occurs semantics the study of language meaning. Deixis refers to the phenomenon where in understanding the meaning of certain words and phrases in an utterance requires textual information and it has some relevance to analysis of song lyric and pragmatics.

Song lyric related to usage of deixis in it. Deixis concern to interpretation of utterances. So in this case deixis useful to indicate who the object is and subject in song lyrics. Song is a kind of written language that is universal. Song is a musical composition, contain vocal parts that are performed by singing and feature words (lyrics), commonly

accompanied by musical instruments. Much song writer's used various words to express their feelings and thoughts in song lyrics. Analyzing the deixis in song lyrics help us to know belongs to what genre the song is from the deixis used. So, we can determine the song easily. Is it belonging to love song, gospel song, sadness and friendship, etc. We can also see how good the writers used the deixis in their songs to make it more interesting and easy to listen.

In reality listeners are still confused to describe and even to determine what deixis is and which one we call deixis. Sometimes the song lyric that contain deixis cannot be understood directly and should be realized to avoid misunderstanding. When listeners listening to the music they also didn't know that deixis can help them to indicate who object is and subject. To indicate them, people should know the types of deixis and realization of deixis itself. So it makes easier to view the thought of the speaker that is being delivered in song lyrics.

The present study examined the acquisition of deixis by asking people (children age 4, 5, 6) to identify the speaker or the addressee of utterances containing come, go, bring, and take. The results showed that they appeared to understand come and bring, but not go and take. These data provided further evidence that strategies play an important role in the acquisition of word meanings. This research was supported in part by the National Science Foundation, Grant No. GS-30040. It is created because people have no deep understanding about deixis.

Therefore based on the explanation above the researcher would like to conduct the "Deixis in Adele's 21 Album". A deep understanding is regarded as an important information which is focused by most of the listeners. This view has motivated the writer to study deixis in Adele's 21 album which contains many kinds of deixis. This research is expected to be useful for the readers or students of English Department to enrich their knowledge about deixis, provide better and clearer understanding of deixis. Hopefully it can improve people knowledge especially in deixis.

B. The Identification of the Problem

The problem in this research was identified as the following:

- 1. Identifying of deixis in Adele's 21 Album.
- 2. Deixis realized in Adele's 21 Album.

C. The Scope and Limitation

The scope of this research was pragmatic and the limitation was deixis which are existed in the song lyrics Adele's 21 album.

D. The Formulation of the Problem

Based on the description in the background of the study above, some problems of the study was formulated as the following:

- 1. What types of deixis were used in Adele's 21 Album?
- 2. How was the deixis realized in Adele's 21 Album?

E. The Objective of the Study

Based on the problem of the study above, the objectives of this study as follows:

- 1. To find out the types of deixis used in Adele's 21 Album.
- 2. To describe the deixis realized in Adele's 21 Album.

F. The Significance of the Study

The findings of this study was expected to be useful for:

- A. Theoretically:
- The result of this study expected to contribute the development of deixis theory.
- B. Practically:
- 1. English Department Students especially who are studying linguistics to give some contribution to enlarge their understanding about deixis.
- 2. Readers could get more information about deixis and its types especially those used in Adele's 21 Album.
- 3. For further researcher, this research would be useful as a references or resources in doing other research.

CHAPTER II

REVIEW OF LITERATURE

A. Theoritical Framework

The theoritical framework aimed at giving concepts apply in this research. These concepts lead to be better analysis of given theories because they help the researcher limit the scope of the problem. In this part, the researcher explain about all the theories used to strengthen the research. So that the reader understands and encourage them to read.

1. Pragmatics

Pragmatic is the study of language from the point of view of users, especially of the choices they make, the constraints they encounter in using language in social interaction and the effects their use of language has oil the other participants in an act of communication (Yule,1995:4). Pragmatics concerns with the study of meaning as communicated by a speaker or writer and interpreted by a listener or reader (Yule,1996:3). Example: there is a student who came to a famous sate stall in Solo named "Warung Sate mbok Galak" (because the seller is a rather elderly woman called "mbok"). The student said: "My mother was burned, wrapped, brought home." The tuition can not be studied according to linguistic science (where speakers may be burned and wrapped). But taking into account the context in which the speech occurs, with whom he speaks,

shared background knowledge, the communication runs smoothly without misunderstanding. Knowledge of the shared background is that there is a sate that is burned there are boiled. So the speaker was about to buy a sate that was burned, wrapped (not eaten there), brought home (eaten at home).

Pragmatics is a sub discipline of linguistics developed from different linguistics, philosophical and sociological traditions, which studies the relationship between natural language expressions and their uses in specific situation. Pragmatics is concerned with the study of meaning as communicated by speaker (writer) and interpreted by listener (to reader). Hansen and Visconti (2009:5) stated pragmatic concerned with the redefinitions of the respective roles of speaker or writers and addressee or readers in the process of innovation. When the speaker says something, it is important to the listener to know what the speakers meant by the utterance. Because there is some interpretation by the listeners or readers and it needs to be understood what the speaker means exactly. Pragmatics is the study of deixis, implicature, presupposition, speech act, and aspect of discourse structure.

Based on the definition above, the researcher conclude that pragmatics is the study of how meaning conveyed by a word or sentence depends on aspects of the context in which it is used (such as time, place, social relationship between speaker and hearer, and speaker's assumption about hearer's beliefs).

2. Deixis in Pragmatic

Deixis is also mentioned as indexicals. By deixis, we mean pointers or something that points to other things. In order words, indexicals are linguistic forms or expressions that refer to other things. In a sense, deixis can be a synonym of language expressions. For that reason, deixis is one of the essential and earliest marking elements of pragmatics, and falls under pragmatic investigation at the very birth of this independent field of learning.

For those who want to treat language as a generative system for objectively describing the world, deixis is one hell of a big black fly in the ointment. Deixis introduces subjective, attentional, intentional and of course context-dependent properties into natural languages. Further, it is a much more pervasive feature of languages than normally recognized, and is theoretically puzzling in many regards.

All this makes difficult a tidy treatment within formal theories of semantics and pragmatics. Deixis also seems critical for our ability to learn a language, which philosophers for centuries have thought to be closely linked to the possibility of ostensive definition. Despite this theoretical importance, the subject is as far as empirical investigations go one of the most understudied core areas of pragmatics, and we are far from understanding the boundaries of the phenomena, and have no adequate cross-linguistic typology of most kinds of deictic expression. This article does not attempt to review either all the relevant theory.

Rather, an attempt is made to pinpoint some of the most tantalizing theoretical and descriptive problems, to sketch the way in which the subject interacts with other aspects of pragmatics, and to illustrate – through concentration on demonstratives – the kind of advances that could be made with further empirical work. A word on terminology: I will use the terms deixis and 'indexicality' pretty much coextensively. They simply come from different traditions and have become associated with linguistic and philosophical approaches respectively. But I will make this distinction: indexicality will be used to label the broader phenomena of contextual dependency, and deixis the narrower linguistically-relevant aspects of indexicality.

3. Deixis

According to Purwo (1983:31) deixis concerns particular referent at a given point in the discourse, their recoverability status, their location relative to the speaker. Essentially deixis concerns the way in which languages encode or grammatical features of the context of utterance or speech even, which the interpretation of utterances depends on the analysis of the context utterances.

Yule (1997:9), stresses that deixis is clearly a form of referring that is tied to the speaker's context, with the most basic distinction between deictic expression being 'near speaker' versus 'away from speaker'. In English, the 'near speaker' or proximal terms are "this", "here". The 'away

from speaker' or distal terms are "that", "there". When you notice a strange object and ask, "what is that?", you are using deitic expression 'that' to indicate something in the immediate context.

Deixis in an important field of language study in its own right. The term deixis is borrowed from Greek word *Deiktikos*. It means that deixis is pointing or indicating. Deixis make discourse easier and more effective that give us a meaning to know more information in less time.

For those who want to treat language as a generative system for objectively describing the world, deixis is one hell of a big black fly in the pointment. Deixis introduces subjective, attentional, intentional and of course context dependent properties into natural language (Levinson, 2004:1).

For Cruse (2000:319) deixis means different things to different people. The key diagnostic criterion for deictic expressions will be the sensitivity of their use in designating a given referent to certain speech-situational parameters, particularly location in space and time relative to the speaker, and participatory status.

Griffiths (2006) refers to deixis expressions as words, phrases and features of grammar that have to be interpreted in relation to the situation in which they are uttered. He further states that deixis is pervasive in languages, probably because, in indicating 'when', 'where', 'who', 'what' and so on, it is very useful to start with the coordinates of the situation of utterance. This means that deixis or deictic expression provide context

clues for the participants in discourse. They locate the persons, as well as the time and place in which language is used.

Matthew (1997) describes deixis as the way in which the reference of certain elements in a sentence is determined in relation to a specific speaker and addressee and a specific time and place of utterance. Deixis as described in many linguistic studies such as cited above are reference devices through which participants in a discourse are traced or identified; and their time and place of actions are specified.

From the explanation above, the writer can conclude that deixis is the study of how to describe a word or phrase which utterance and directly relates to a person, time, place, social, and discourse. We use deixis to point or encode of the context of the utterance that contains a large number of expressions that rely on knowledge for their interpretation.

3.1 Types of Deixis

According to Cruse (2000: 319) there are five types of deixis. They are person deixis, spatial deixis, temporal deixis, social deixis and discourse deixis.

3.1.1 Person Deixis

Person deixis is involves basically the speaker, known as the first person, the addressee, known as the second person, and other significant participants in the speech situation, neither speaker nor hearer; these are known as third person. Person deixis usually marked by personal pronoun. First and second person pronouns typically refer to the speaking and hearing speech participants, whereas third person pronouns designate the non-speech or narrated participant. Person deixis concerns the encoding of the role of participants in the speech event in which the utterance in the question delivered. Person deixis is related directly in the grammatical categories of person. The category first person is the grammaticalization of the speaker's reference to himself, second person he encoding of the speaker's reference to one or more addressees, and third person the encoding of reference to personal and entities which are neither speakers nor addresses of the utterance in question.

For Examples:

- 1. *They* are going to Bali for holidays.
- 2. *I* will always love you, babe.
- 3. Mom and *I* are preparing *our* dinner.

3.1.2 Spatial Deixis

Place or spatial deixis manifests itself principally in the form of locative adverbs such as *here* and *there*, and demonstratives/determiners such as *this* and *that*. English has a relatively impoverished spatial deictic system, with only two terms, usually labeled proximal and distal. The proximal here means

something like "region relatively close to the speaker", and there means "relatively distant from the speaker". It is important to realize, however, that 'relative closeness' is contextually determined. Spatial deixis usually marked by adverb of location.

For examples:

- 1. Put those flowers *here*!
- 2. You're like an angel comes from *heaven* for me.
- 3. The thief was hidden *behind* the car.
- 4. *Dubai* is the most beautiful in the world.

From the explanation above, the writer can conclude that place deixis is the study how to encoding the expression of place deixis requires contextual information about the place of the utterance, as show by the examples *here, this place, that city, there*.

3.1.3 Temporal Deixis

Cruse (2000:321) states that temporal deictic is used to locate points or intervals on the time axis, using (ultimately) the moment of utterance as a reference point. There are three major divisions of the time axis: before the moment of utterance; at the time of utterance; after the time of utterance.

Temporal Deictics depend heavily on calendric notions, if we understand that term to subsume both clock and calendar. For instance, today, yesterday, and tomorrow, designate, respectively, "the

period of 24 hours beginning at 12 o'clock midnight which includes the time of utterance', "the period of 24 hours which precedes the one including the time of utterance" and "the period of 24 hours which follows the one including the time of utterance".

Time, or temporal deixis concerns itself with the various times involved in and referred to in an utterance. This includes time adverbs like "now", "then", "soon", and so forth, and also different tenses. A good example is the word tomorrow, which denotes the consecutive next day after every day. The "tomorrow" of a day last year was a different day than the "tomorrow" of a day next week.

3.1.4 Social Deixis

Social deixis is exemplified by certain uses of the so-called TV (tulvous) pronouns in many languages (Cruse, 2000:322). It will be illustrated using examples from French. Arguments will be presented that not all of the usage of TV pronouns fall properly under the heading of deixis. One which incontrovertibly does is where relative social status of speaker and hearer is signaled. There are three basic possibilities involving two communicants A and B: (i) A addresses B with *tu*, B addresses A with *vous*; (ii) A addresses B with *vous*, B addresses A with *tu*; (iii) A and B both use the same form (either *tu* or *vous*). The basic parameter here is social status: *tu* points downwards along the scale of social status with the speaker's position as reference

point, *vous* points upload while symmetrical use signals social equality. Social deixis concerns the social information that is encoded within various expressions, such as relative social status and familiarity.

Social deixis occurs in many aspects of language usage that depends on the relations (social relationship), but their usage are only relevant to the topics of social deixis in so far as grammaticalized, for examples are polite pronoun.

For examples:

- 1. The house keeper is preparing for our dine.
- 2. Ladies, come and see my new hair product!
- 3. Darling, I love you so much.
- 4. Mr. President is going to lead the meeting.

3.1.5. Discourse Deixis

Cruse (2000:323) states that discourse deixis refers to such matter as the use of *this* to point to future discourse elements, that is, thing which are about to be said, and *that* to point to past discourse elements.

Discourse deixis has to do with the encoding to portions of unfolding discourse in which the utterance to refer to some portion of the discourse that contains the utterances (including the utterance itself). We may also include in discourse deixis a number further ways in which an utterance signal is relation to surrounding text. Instances of discourse are the use of 'that and this' in the following examples:

- 1. I guess you haven't heard this story.
- 2. *That* was the funnies story I've ever heard.

Thus 'this' can be used to refer to a forth coming of the discourse and 'that' to a preceding portion.

There are many words and phrases in English that indicate the relationship between an utterance and prior discourse. Some examples of deictic words are included in the deixis discourse: but, therefore, in conclusion, to the contrary, however, anyway, actually, besides, all in all, after all, so, essentially and so on, moreover, furthermore, it's false, it's true, well, that, thus, then, this.

It is generally understood that many words have at least a component of meaning what they contain in response to, or a continuation of some portions of the prior discourse. A great deal of discussion of such topic markers has been concerned with the sentences internal organization of information as given and new comment about the topic. But it is clear that a major function of topic marking is precisely to related the marked utterance to some specifics topic raised in the prior discourse and to perform a discourse deictic function.

It is generally conceded that such words have at least a component of meaning tht resists truth-conditional treatment (Grice, 1975; Wilson, 1975; Levinson, 1979b). what they seem to do is indicate, often in very complex ways, just how the utterance that contains them is a response to or a continuation of some portion of the prior discourse.

For examples:

- 1. Listen to this, it's very important to you!
- 2. *That* is my father!
- 3. From those green hills, I can see the wonderful view

4. Definition of Realization

Realization is a process of making a plan into a tangible embodiment, starting from the ideals so that one can target the desire to be achieved until the song lyric plan is realized in real life. Realization is very important in various life, whether education, field of work, even in lyrics songs. According to the dictionary realization is the act of realizing or the state of being realized. It is relative to the extralinguistic context of the utterance, such as: who is speaking, the time or place of the speaking, the gestures of the speaker, the current location in the discourse. The realization of the song lyric mostly interpreted as the result of the goal from the song writer to the listener or the reader. So, it's about the connection meaning between speaker and the listener in the song lyric.

5. Song

Song is short poem or number of verses set to music and intended to be sung (Hornby, 1974:822). Song is very familiar to human life because song is away of people to express their feeling about something. Song is a relatively short musical composition for the human voice (possibly accompanied by other musical instrument), which features words (lyrics).

Every song has it own lyrics. Lyric are a set of words that make up a song. Song lyrics are the words or verbiage that give a song meaning. Without song lyrics, song would be instrumental. A song lyric is the expression of self and emotion of the writer. Song lyrics tell about love, life, sadness, family, friendship, God, etc. Song lyrics can help the listener to get the message or what the writer want to share from the song.

The words of songs are typically of a poetic, rhyming nature, although they may be religious verses or free prose. Songs can be broadly divided into many different forms, depending on the criteria used. One division is between "art song", "popular songs", and "folk songs". Other common methods of classification are by purpose (sacred vs. Secular), by style (dance, ballad, Lieder, etc.) or by time of origin (Renaissance, Contemporary, etc). The performer of a song is called a "singer" or "vocalist", the act is called singing.

5. Adele

Adele Laurie Blue Adkins is an English pop/R&B singer-songwriter was born on May 5, 1988 in Tottenham, North London and raised in West Norwood, South London. Her mother was English mother, Penny Adkins, and a Welsh father, Marc Evans. Adele is the wife of Simon Konecki since 2011 until now and having one son namely Angelo Adkins. She started singing at the age of four and has since fallen in love with the world of singing. Adele prefers to spend her childhood by singing rather than reading; the last book she read was Matilda by Roald Dahl when she was six years old. Adele has a contralto vocal range. Rolling Stone reports that after undergoing a throat surgery, Adele's voice becomes "getting bigger and pure", and there are additional four new notes in his uppermost voice range. Initially, critics say Adele's vocals are more developed and interesting than songwriting skills, and Adele agrees.

Adele graduated from the BRIT School for Performing Arts & Technology in Croydon in May 2006, where she was a classmate of Leona Lewis and Jessie J. Adele credits the school with nurturing her talent even though, at the time, she was more interested in going into A&R and hoped to launch other people's careers.

Adele first got a record deal by XL Recordings after a friend uploaded a demo of her song on MySpace that same year. In 2007, she received the Critics' Choice award at the Brit Awards and won the

BBC Sound of 2008 poll. Her debut album, 19, released in 2008 succeeded in both commercial and critical success. The album received certification seven times platinum in the United Kingdom and double platinum in the United States. His appearance in the Saturday Night Live program at the end of 2008 has further boosted his career in the United States. At the 51st Annual Grammy Awards in 2009, Adele received the award for Best Newcomer category and Best Female Pop Vocal Performance.

Adele released her second studio album, 21 in early 2011. The album received good reception and successfully surpassed the success of her debut album, as well as delivering Adele to many awards in 2012, including six Grammy Awards, two Brit Awards and three American awards Music Awards. The album is certified sixteen times platinum in the United Kingdom and is the fourth highest selling album in history in the United Kingdom. In the United States, 21 became the longest album to top the charts of the Billboard 200 album since 1985, and was certified Diamond from the RIAA. The album has sold 31 million copies worldwide.

The success of 21 incised a number of world records for Adele in the Guinness Book of World Records. Adele is the first female singer in the history of Billboard Hot 100 whose three singles made it into the top 10 simultaneously and the first female singer to simultaneously have two albums perched on the top five of the Billboard 200 and two

singles on the top five Billboard Hot 100. 21 is the longest female solo artist's album that tops the charts of the United States and United Kingdom album charts. In 2012, he released "Skyfall" which he wrote and recorded for the James Bond movie of the same title. The song successfully brought home the Grammy Awards, the Golden Globe Award and the Academy Award. After a three-year break, Adele released his third studio album titled 25 in 2015. 25 became the best-selling album of the year and managed to break the record for the fastest album sales in the United States and the United Kingdom. The main single "Hello" became the first song to sell over a million downloads in a week's time in the United States.

Billboard crowned Adele as "Artist of the Year" in 2011 and 2012. In addition, in 2012, he was ranked fifth in the list of 100 Greatest Woman in Music according to VH1 version. Time magazine called it one of the most influential people in the world by 2012 and 2016. With sales of over 100 million records, Adele is one of the world's best-selling singers.

6. 21 Album

21 is the second studio album by British singer-songwriter Adele. It was released on 24 January 2011 in Europe and on 22 February 2011 in North America. The album was named after the age of the singer during its production. 21 shares the folk and Motown soul influences

of her 2008 debut album 19, but was further inspired by the American country and Southern blues music to which she had been exposed during her 2008–09 North American tour An Evening with Adele. Composed in the aftermath of the singer's separation from her partner, the album typifies the near dormant tradition of the confessional singer-songwriter in its exploration of heartbreak, self-examination, and forgiveness.

Adele began writing 21 in April 2009, when still involved in the relationship that subsequently inspired the record. Dissatisfied with once again portraying herself as the musical tragedian of her debut, she had intended to compose a more upbeat and contemporary follow-up. However, studio sessions ended prematurely due to a lack of inspiration. She resumed production immediately after the breakdown of her relationship, channelling her heartbreak and depression into her songs. Adele collaborated with various songwriters and producers, including Columbia Records co-president Rick Rubin, Paul Epworth, Ryan Tedder, Jim Abbiss, and Dan Wilson.

Praised by critics for its understated production, vintage aesthetic, and Adele's vocal performance, 21 defied the modest commercial expectations of her indie record label XL Recordings. The album topped the charts in more than 30 countries and became the world's best-selling album of the year for 2011 and 2012. In the United Kingdom, it is the best-selling album of the 21st century and fourth

best-selling album of all time, while its 23-week tenure atop the UK Albums Chart is the longest by a female solo artist. In the United States, the album held the top position for 24 weeks, longer than any other album since 1985 and the longest by a female solo artist in *Billboard* 200 history. As well, it had the most weeks on the *Billboard* 200 chart of any album by a woman. It was certified Diamond by the RIAA and was ranked as the "Greatest *Billboard* 200 Album of All Time." It's also the most certified album ever with more than 400 certifications all over the world.

Five singles were released to promote the album, with "Rolling in the Deep," "Someone like You" and "Set Fire to the Rain" becoming international number-one songs, while "Rumour Has It" charted in the top 20 across Europe and North America. Globally, 21 was the biggest selling musical release for both 2011 and 2012, and helped revitalise lagging sales of the UK and US music industry. With over 31 million copies sold worldwide, 21 is one of the best-selling albums of all time. Critics hailed the album as a shift from the overtly sexual and musically bombastic status quo, and attributed its success to its deeply autobiographical yet universal songs. Shortlisted for the 2011 Mercury Prize, 21 won the 2012 Grammy Award for Album of the Year and the Brit Award for British Album of the year. At the end of 2016, Billboard named Adele Artist of the Year for the third time, with the Top Billboard 200 album.

B. Conceptual Framework

C. Related Study

There are some research had been conducted related this study. The first research is in journal of Argian Ekawati, Ahmad Sofian (2014) vol 43 No 2 entitled: The use of Pragmatic Deixis in Conversation Text in "Pathway to English". The study aims at finding out deictic words in conversation and explaining how they were realized under what context. The study used a descriptive qualitative-quantitative method. To get the data, the researcher used an observation technique. Thirteen conversation texts were chosen, taken from an English textbook "Pathway to English" for Senior High School. The result showed that the most dominant deixis appeared in the conversation was person deixis. Person deixis appeared 234 times. Discourse deixis appeared 47 times. Place deixis appeared 16 times. Time deixis appeared 15 times, and social deixis appeared 12 time. Based on the context in the conversations, the person deixis of pronoun "I", "You", "They", "He", and "She" could be used to refer to an imaginary person in real life, while "We" could also mean a unity. Therefore, it is crucial to consider context-dependency in reading or having conversations with people, as it arrives at a correct interpretation of the utterance.

The second research is in journal of Christiana Eragbe (2015) vol 3

No. 3 entitled: The Use Of Deixis And Deictic Expressions In Boko

Haram Insurgency Reports: A Study Of Selected Boko Haram Insurgency

Reports By The Media. This paper examines the uses of deictic

expressions in Boko Haram insurgency reports by the media in the four affected countries of West Africa. The study was carried out using qualitative approach to explore the incidences and functions of deictic expressions in Boko Haram insurgency reports by the media. The result of the investigation shows that media reporters use person, time/temporal and place/spatial deixis to locate the participants in discourse. Spotting of the participants in discourse via deictic expressions give the audience clear picture of the incidence of insurgency reported on. Deictic expressions as used in insurgency reports point to the insurgents, or the victims, the place of operation and time. Then she put together enhances cohesion and coherence in the discourse of Boko Haram insurgency reports. The differences between first and second research with this research is the second research focus on deixis in Boko Haram Insurgency Reports.

Over all previous research, the similiraties of all these research are to find out the types of deixis although in different object, but the differences of all are this research explained more about deixis that found in the object of study. The writer is not only identifying each type of deixis but also the interpretations of each type of deixis that happened in the data source: 21 Album song lyrics. The result of this study expected to contribute the development of deixis theory and hopefully this research are useful for the reader who search knowledge about deixis.

CHAPTER III

METHOD OF RESEARCH

A. Research Design

This research were applied by using descriptive analysis with qualitative method, namely by identifying and analyzing the deixis in song lyrics of Adele's 21 Album. Arikunto (2006:25) described that a descriptive research is a non hypothesis. Hypothesis is not necessary formulated in this research.

B. Source of Data

The source of the data was taken from 21 Album by Adele that downloaded from the internet. The data limited in the English song lyric on 15th November 2017 only. There were 14 song lyrics in 21 album.

C. Technique of Collecting Data

In the process of collecting the data, the researcher used some methods like observation and note taking method. In this research, the researcher used Simak Bebas Libat (non-participant observation) (Sudaryanto:1993) because the researcher do not involve directly in the song. Here are some steps in collecting the data:

- 1. Listening the song
- 2. Searching the the song lyrics in the internet

- 3. Copying the song lyrics from the internet
- 4. Printing out the song lyrics
- 5. Reading the whole song lyrics to find out the deixis
- 6. Underlining it

D. Technique of Analyzing Data

The data was analyzed by the observing the dialogues in the song lyrics and listening to the music. The systematic procedures in conducting the analysis by Cresswell as follows:

- 1. Organize and prepare the data for analysis.
- 2. Reading the whole song lyrics in Adele's 21 Album
- Classifying and coding the deixis into their types;
 person deixis, spatial deixis, temporal deixis, social deixis and discourse deixis.
- Analyzing the deixis realized song lyrics in Adele's
 Album.
- 5. Making conclusion after discussion.

CHAPTER IV

DATA AND DATA ANALYSIS

A. Data

The data were collected and selected from the song lyrics of Adele's 21 Album. There are 14 songs in all, they are: if it hadn't been for love, hiding my heart, I found a boy, He won't go, one and only, love song, set fire to the rain, someone like you, rolling in the deep, rumour has it, don't you remember, turning tables, take it all and I'll be waiting. The song lyrics were presented in Appendix I. Five types on deixis were analyzed in this research included person deixis, spatial deixis, temporal deixis, social deixis, discourse deixis.

B. Data Analysis

After identifying the data, the types of deixis in Adele's 21 Album were classified based on the types of deixis by Cruse (2000). There are five types of deixis, namely: person deixis, spatial deixis, temporal deixis, social deixis and discourse deixis.

1. Person Deixis

Person deixis refers to the people in the song lyrics. Person deixis divided into five parts. They are subject pronoun, object pronoun, possesive adjective, possesive pronoun, and reflexive pronoun. But in Adele's 21 Album only found 3 parts: subject pronoun, object pronoun and possesive adjective.

1.1 Subject Pronoun

Subject pronoun is a personal pronoun that is used as the subject of a verb. In english the subject pronoun are: I, you, they, we, he, she. For example: *I* will always love you, babe. The following examples were taken from the lyrics Adele's 21 Album.

I wouldn't be wishing I was free (1PSP₂)

As indicated in the song lyrics the person deixis is I. I was the subject pronoun on that lyric song. I refers to the Adele as the singer. I wouldn't be wishing I was free means that the participant had lost hope of being free.

My hands, they're strong (1PSP₃₆)

The word *They* was categorized as the person deixis. *They* refers to singer hands. My hands, they're strong means the singer are able to deal with problems that have been in her life.

1.2 Object Pronoun

Object pronoun is a personal pronoun that is used typically as a grammatical object. In english the object pronoun are: me, you, him, her, it, us, you, them. For example: To watch *them* turn to dust but. The following examples were taken from the song lyrics Adele's 21 Album.

But we had time against us (1POP₁₉)

The word *Us* was categorized as the person deixis. It was the person on the song lyrics Adele's 21 Album. *Us* refers two people that were loved each other. But we had time against us means they must be prepared for what will happen in the future.

Miles between us (1POP₂₀)

As indicated in the song lyrics the person deixis is *Us*. *Us* was the object pronoun on that lyric song. *Us* refers two people that were loved each other. Miles between *us* means their love is not sanctioned.

1.3 Possesive Adjective

Possessive adjectives refer to words which modify a noun by showing a form of possession or a sense of belonging to a particular person or thing. In english the possesive adjective are: my, your, his, her, its, our, their. For example: Without one dollar to my name. The following examples were taken from the song lyrics Adele's 21 Album.

He can't do it on his own (1PPA9)

The word *His* was categorized as the person deixis. *His* refers other people in the lyric. He can't do it on his own means he's a weak person and needs people's help.

Bound by the surprise of our glory days (1PPA₁₃)

The word *Our* was categorized as the person deixis. It was person deixis. *Our* refers Adele and all participants on that song lyric. Bound by the surprise of our glory days means the singer still remember their beautiful memories.

2. Spatial deixis

Spatial Deixis refers to the location or place on the song lyrics. For example: Put those flowers *here!* The following examples were taken from the song lyrics Adele's 21 Album.

Never would a hitch hiked to *Birmingham* (2SAD₁)

The word *Birmingham* was categorized as the spatial deixis. Birmingham refers to a country in West Midlands, England. Never would a hitch hiked to Birmingham means she was traumatized by the place.

Never would a caught the train to *Louisiana* (2SAD₂)

The word *Louisiana* was categorized as the spatial deixis. Louisiana refers to a country in southeastern region of the United States. Never would a caught the train to Louisiana means the place will continue to be followed even if there are obstacles.

Put myself behind a jail house door (2SAD₅)

The word behind a jail house door was categorized as the spatial deixis. Behind a jail house door refers to jail house door in Adele's house. Put myself behind a jail house door means Adele was desperate behind the door.

Although I wish that you were here (2SAD₂₆)

The word *here* was categorized as the spatial deixis. Here refers to this situation tell the place in when something happen. Although I wish that you were here means emptiness when her beloved is not here.

3. Temporal Deixis

Like all aspects of deixis, temporal deixis makes ultimate reference to participant role. Temporal deixis concern the encoding of time points and spans relative to the time at which the utterance was spoken or written message inscribed. For example: he'd be home *soon*. The following examples were taken from the song lyrics Adele's 21 Album.

When we spoke *yesterday* (3TAD₁₄)

The word *yesterday* was categorized as the temporal deixis. yesterday refers as time on that song lyric. Period of time was one day ago. When we spoke yesterday means the singer remembered the promise they made.

Walk that mile *until the end starts* (3TAD₁₇)

The word *until the end starts* was categorized as the temporal deixis.

Until the end starts is explained how long the situation. Period of time start from right now. Until the end starts means the end of the world happened.

Walk that mile until the end starts means the greatest belief in her love.

4. Social Deixis

Social deixis concerns as the aspect of sentences which reflect or establish or determined by certain realities of the social situation in which the speech act occurs. Example: *Baby*, I love you so much. The following examples were taken from the song lyrics Adele's 21 Album.

Lord have mercy on my soul (4SOD₁)

The word *lord* was categorized as the social deixis. Lord refers to God. Lord have mercy on my soul means the fulfillment of all singer expectations.

Baby, I have no story to be told (4SOD₅)

The word *baby* was categorized as the social deixis. Baby refers to Adele's boyfriend. Baby, I have no story to be told means the singer has run out of words.

5. Discourse Deixis

Discourse deixis has to do with the encoding of reference to portions of unfolding discourse in which the utterance to refer to some portion of the discourse that contains that utterances. According to Cruse's theory (2000:323) discourse deixis are that, this, those, these, but, therefore, well, then, so, still, etc. For example: I guess you haven't heard *this* story. The following examples of discourse deixis were taken from the song lyrics Adele's 21 Album.

That you call home, you call it home (5DAD₇)

The word *that* was categorized as the discourse deixis. *That* refers to home. That you call home, you call it home means comfort place just like home.

That same old road that brought me here (5DAD₈)

The word *that* was categorized as the discourse deixis. *That* refers to the same old road. That same old road that brought me here means hints of singer love.

If this ain't love then what it is? $(5DAD_{14})$

The word *this* was categorized as the discourse deixis. This refers to ain't love. if this ain't love then what it is? it means a strong sense of love.

C. Discussion

In this research was found all types of deixis in Adele's 21 Album. They were person deixis, spatial deixis, temporal deixis, social deixis, and discourse deixis. The discussion of this research were found that discourse deixis only consist of 7 word. They were this, that, so, but, when, still and well. The deixis realized was found that the meaning realized in accordance with the listed ogled song. So in the adjustment of meaning contained in the deixis associated with the word around. First is person deixis. Person deixis refers to the meaning people in song lyrics. For example I wouldn't be wishing I was free (1PSP2) means that the singer have lost hope of being free. Second was spatial deixis refers to the meaning location on the song lyrics. Example never would a hitch hiked to Birmingham (2SAD1) means the singer was traumatized by the place. Third was temporal deixis concern the meaning of time encoding points and spans relative to the time. Example when we spoke yesterday (3TAD14) means the singer remembered the promise they made. Fourth Social deixis concerns as the meaning of sentences which reflect by certain realities of the social. Example: Lord have mercy on my soul (4SOD1) means the fulfillment of all singer expectations. And the last was discourse deixis refer to portion of discourse that contains utterances. Example that same old road that brought me here (5DAD8) means hints of singer love.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusions

Having analyzed the data, some conclusion are drawn as the following:

- There were five types of deixis analysis in the Adele's 21 Album; they
 were person deixis, spatial deixis, temporal deixis, social deixis and
 discourse deixis.
- The deixis realized was found that the meaning realized in accordance with the listed ogled song. So in the adjustment of meaning contained in the deixis associated with the word around. First is person deixis. Person deixis refers to the meaning people in song lyrics. For example *I* wouldn't be wishing *I* was free (1PSP2) means that the singer have lost hope of being free. Second was spatial deixis refers to the meaning location on the song lyrics. Example never would a hitch hiked to *Birmingham* (2SAD1) means the singer was traumatized by the place. Third was temporal deixis concern the meaning of time encoding points and spans relative to the time. Example when we spoke *yesterday* (3TAD14) means the singer remembered the promise they made. Fourth Social deixis concerns as the meaning of sentences which reflect by certain realities of the social. Example: *Lord* have mercy on my soul (4SOD1) means the fulfillment of all singer expectations. And the last was discourse deixis refer to portion

of discourse that contains utterances. Example *that* same old road *that* brought me here (5DAD8) means hints of singer love.

B. Suggestion

Based on the conclusion above, suggestion are stated as the following:

- 1. It is suggested that the student who are studying pragmatics should increase their understanding about deixis and the types well.
- 2. It is suggested that the readers or researchers should continue further research of deixis especially about it types namely person deixis, spatial deixis, temporal deixis, social deixis and discourse deixis which can result more complete explanation about many other types of deixis.

REFERENCES

- Arikunto, S. 2006. *Prosedur Penelitian: Suatu Pendekatan Praktek.* Jakarta: Rineka Cipta.
- Cresswell, J. W. 2008. Educational Research Planning, Conducting, Evaluating Quantitative and Qualitative Research. Third Edition. Pearson Merril Prentice Hall, Columbus, Ohio.
- Cruse, D. A. 2000. *Meaning Language: An Introduction to Semantic and Pragmatics*. Oxford: Oxford University Press.
- Griffiths, P. 2006. *An Introduction to English Semantics and Pragmatics*. Edinburgh: Edinburgh University Press.
- Hansen, M. M. and Visconti, J. 2009. *Grammaticalization and Pragmatics*: Facts, Approaches, Theoretical Issues. Bingley: Emerald
- Hornby, A. S. 1974. Oxford Leaner's Dictionary of Current English. Oxford University Press.
- Levinson, S. C. 1983. *Pragmatics*. New York: Cambridge University Press.
 - 2004. 'Deixis and Pragmatics' for handbook of Pragmatics. Max Planck Institute for Psycholinguistics.
- Matthew, D. 1997. *Deictic Conceptualisation of Space, Time and Person*. Oxford: Oxford University Press.
- Purwo, B. K. 1983. *Deixis Dalam Bahasa Indonesia*. Jakarta: BP PN Balai Pustaka
- Sudaryanto. 1993. Metode dan Aneka Tehnik Analisis Bahasa: Pengantar Penelitian Wahana Kebudayaan secara Linguistik. Yogyakarta: Duta Wacana University Press.
- Yule, George. 1995. The Study of Language. London: Cambridge University.
 - 1996. Pragmatics. New York: Oxford University.
 - 1997. Referential Communication Task. New York: Oxford University

http://www.jonguerramusic.com/blog/2015/5/6/what-is-a-song-anyway

https://en.wikipedia.org/wiki/21 (Adele album)

http://www.wordiq.com/definition/Song

http://www.songlyrics.com/adele/21/

www.sciencedirect.com/science/article/pii/S0378216699000405

APPENDIX I

Song 1: If It Hadn't Been For Love

Never would a hitch hiked to
Birmingham
If it hadn't been for love
Never would a caught the train to
Louisiana
If it hadn't been for love
Never would a run through the
blindin' rain
Without one dollar to my name
If it hadn't been
If it hadn't been for love

Never would a seen the trouble that I'm in
If it hadn't been for love
Would a been gone like a wayward wind
If it hadn't been for love
Nobody knows it better than me
I wouldn't be wishing I was free
If it hadn't been
If it hadn't been for love

Four cold walls against my will At least I know he's lying still Four cold walls without parole Lord have mercy on my soul

Never would a gone to that side of town
If it hadn't been for love
Never would a took a mind to track
him down
If it hadn't been for love
Never would a loaded up a forty four Put myself behind a jail house door

If it hadn't been If it hadn't been for love

Four cold walls against my will At least I know he's lying still Four cold walls without parole Lord have mercy on my soul

Never would a hitch hiked to
Birmingham
If it hadn't been for love
Never would a caught the train to
Louisiana
If it hadn't been for love
Never would a loaded up a forty four
Put myself behind a jail house door
If it hadn't been...
If it hadn't been for love
If it hadn't been for love
If it hadn't been for love
If it hadn't been...
If it hadn't been...
If it hadn't been for love

Song 2: Hiding My Heart

This is how the story went
I met someone by accident
It blew me away, it blew me away

It was in the darkest of my days
When you took my sorrow and you
took my pain
And buried them away, you buried
them away
I wish I could lay down beside you

when the day is done
And wake up to your face against the
morning sun
But like everything I've ever known,
you disappear one day
So I spend my whole life hiding my
heart away

Drop me off at the train station Put a kiss on top of my head Watch me wave, you watched me wave

Then you went on home to your skyscrapers Neon lights and waiting papers That you call home, you call it home

I wish I could lay down beside you when the day is done
And wake up to your face against the morning sun
But like everything I've ever known, you disappear one day
So I spend my whole life hiding my heart away

I woke up feeling heavy hearted I'm going back to where I started The morning rain, the morning rain

Although I wish that you were here That same old road that brought me here Is calling me home, it's calling me

home

I wish I could lay down beside you when the day is done

And wake up to your face against the morning sun
But like everything I've ever known, you disappear one day
So I spend my whole life hiding my heart away
And I can spend my whole life hiding my heart away

Song 3: I Found A Boy

I thought I told you, he'd be home soon. Couldn't help myself, you're too good to be true.

I fall short each time, every time he ain't here. You and your charm creep closer, closer and near.

Like a fool for fire I fall, with my pride and all.
Like a bomb before explosion, ticking by your call.

You're the wiser one, disguised from greed, and I'm just a child, belongs on her knees.

But I found a boy who I love more, than I ever did, you before. So stand beside the river I cried, and let yourself down.

Look how you want me now that I don't need you

So, you thought that I'd crumble to my knees.
At the first sight of you crawling back to me.
To whisper "Will you leave your

man?"
Cause you swear that this time you can,
Stand by me.
I won't stand by you.

Cause I found a boy who I love more, than I ever did you, before. So stand beside the river I cried and let yourself down.

Look how you want me now, that I don't need you.

I ain't yours for no taking, you must be mistaken. I could never look into your eyes, and settle for wrong and ignore the right.

Well, I found a boy that loves me more, than you ever did before. So stand beside the river you'll cry and let yourself down. Look how you want me now that I don't need you.

Song 4: He Won't Go

Some say I'll be better without you But they don't know you like I do Or at least the sides I thought I knew

I can't bear this time
It drags on as I lose my mind
Reminded by things I find
Like notes and clothes you left
behind

Wake me up, wake me up when all is done I won't rise until this battle's won My dignity's become undone But I won't go I can't do it on my own
If this ain't love then what is?
I'm willing to take the risk

I won't go
I can't do it all alone
If this ain't love then what is?
I'm willing to take the risk

So petrified, I'm so scared to step into this ride
What if I lose my heart and fail declined?
I won't forgive me if I give up trying

I heard his voice today
I didn't know a single word he said
Not one resemblance to the man I
met
Just a vacant, broken boy instead

But I won't go
I can't do it on my own
If this ain't love then what is?
I'm willing to take the risk
I won't go
I can't do it all alone
If this ain't love then what is?
I'm willing to take the risk

There will be times, we'll try and give it up
Bursting at the seams, no doubt
We'll almost fall apart then burn the pieces
To watch them turn to dust but nothing will ever taint us

I won't go
I can't do it on my own
If this ain't love then what is?
I'm willing to take the risk
I won't go
I can't do it all alone
If this ain't love then what is?

I'm willing to take the risk

Will he? Will he still remember me? Will he still love me even when he's free?

Or will he go back to the place Where he would chose the poison over me?

When we spoke yesterday You said to hold my breath, to sit and wait I'll be home so soon, I won't be late

He won't go
He cant do it on his own
If this ain't love then what is?
He's willing to take the risk

So I won't go
He can't do it on his own
If this ain't love then what is?
We're willing to take the risk

'Cause he won't go He can't do it on his own If this ain't love then what is? We're willing to take the risk

I won't go
I can't do it on my own
If this ain't love then what is?
I'm willing to take the risk

Song 5: One and Only

You've been on my mind
I grow fonder everyday,
Lose myself in time
Just thinking of your face
God only knows
Why it's taken me so long
To let my doubts go
You're the only one that I want

I don't know why I'm scared, I've been here before Every feeling, every word, I've imagined it all, You never know if you never try To forgive your past and simply be mine

I dare you to let me be your, your one and only
Promise I'm worthy to hold in your arms
So come on and give me the chance
To prove that I'm the one who can
Walk that mile until the end starts

If I've been on your mind
You hang on every word I say
Lose yourself in time at the mention
of my name
Will I ever know how it feels to hold
you close?
And have you tell me whichever
road I choose you'll go

I don't know why I'm scared 'cause I've been here before Every feeling, every word, I've imagined it all, You'll never know if you never try To forgive your past and simply be mine

I dare you to let me be your, your one and only
I promise I'm worthy to hold in your arms
So come on and give me the chance
To prove that I'm the one who can

Walk that mile until the end starts

I know it ain't easy, giving up your heart

I Know it ain't easy, giving up your heart

(Nobody's perfect, trust me I've learned it)

I know it ain't easy, giving up your heart

(Nobody's perfect, trust me I've learned it)

I know it ain't easy, giving up your heart

(Nobody's perfect, trust me I've learned it)

I know it ain't easy, giving up your heart

(Nobody's perfect, trust me I've learned it)

I know it ain't easy, giving up your heart

So I dare you to let me be your, your one and only

I promise I'm worthy to hold in your arms

So come on and give me a chance To prove that I'm the one who can Walk that mile until the end starts Come on and give me a chance To prove that I'm the one who can Walk that mile until the end starts.

Song 6: Love Song

Whenever I'm alone with you You make me feel like I am home again Whenever I'm alone with you You make me feel like I am whole again

Whenever I'm alone with you You make me feel like I am young again

Whenever I'm alone with you You make me feel like I am fun again

However far away I will always love you However long I stay I will always love you

Whatever words I say
I will always love you
I will always love you
Whenever I'm alone with you

You make me feel like I am free again Whenever I'm alone with you You make me feel like I am clean again However far away

I will always love you However long I stay I will always love you

Whatever words I say
I will always love you
I will always love you
However far away
I will always love you
However long I stay
I will always love you
whatever words I say

I will always love you I'll always love you I'll always love you I love you

Song 7: Set Fire to the Rain

I let it fall, my heart And as it fell you rose to claim it It was dark and I was over Until you kissed my lips and you saved me

My hands, they're strong
But my knees were far too weak
To stand in your arms
Without falling to your feet

But there's a side to you that I never knew, never knew All the things you'd say, they were never true, never true And the games you'd play, you would always win, always win

But I set fire to the rain
Watched it pour as I touched your
face
Well, it burned while I cried
'Cause I heard it screaming out your
name, your name

When laying with you
I could stay there, close my eyes
Feel you here, forever
You and me together, nothing gets
better

'Cause there's a side to you that I never knew, never knew

All the things you'd say, they were never true, never true And the games you'd play, you would always win, always win

But I set fire to the rain
Watched it pour as I touched your
face
Well, it burned while I cried
'Cause I heard it screaming out your
name, your name

I set fire to the rain
And I threw us into the flames
When it fell, something died
'Cause I knew that that was the last
time, the last time

Sometimes I wake up by the door
That heart you caught must be
waiting for you
Even now when we're already over
I can't help myself from looking for
you

I set fire to the rain
Watched it pour as I touched your
face
Well, it burned while I cried
'Cause I heard it screaming out your
name, your name

I set fire to the rain
And I threw us into the flames
When it fell, something died
'Cause I knew that that was the last
time, the last time, oh

Oh, no

Let it burn, oh
Let it burn
Let it burn

Song 8: Someone Like You

I heard that you're settled down
That you found a girl and you're
married now
I heard that your dreams came true
Guess she gave you things I didn't
give to you

Old friend, why are you so shy? Ain't like you to hold back or hide from the light

I hate to turn up out of the blue, uninvited
But I couldn't stay away, I couldn't fight it
I had hoped you'd see my face and that you'd be reminded
That for me, it isn't over

Never mind, I'll find someone like you

I wish nothing but the best for you two

Don't forget me, I beg, I'll remember you said

Sometimes it lasts in love, but sometimes it hurts instead Sometimes it lasts in love, but sometimes it hurts instead, yeah

You know how the time flies Only yesterday was the time of our lives We were born and raised in a summer haze
Bound by the surprise of our glory days
I hate to turn up out of the blue, uninvited
But I couldn't stay away, I couldn't fight it
I had hoped you'd see my face and that you'd be reminded
That for me, it isn't over

Never mind, I'll find someone like you I wish nothing but the best for you two Don't forget me, I beg, I'll remember you said Sometimes it lasts in love, but sometimes it hurts instead Nothing compares, no worries or

cares

Regrets and mistakes, they're memories made
Who would have known how bittersweet this would taste?
Never mind, I'll find someone like you
I wish nothing but the best for you Don't forget me, I beg, I'll remember you said
Sometimes it lasts in love, but sometimes it hurts instead
Never mind, I'll find someone like you
I wish nothing but the best for you two

Don't forget me, I beg, I'll remember you said Sometimes it lasts in love, but sometimes it hurts instead Sometimes it lasts in love, but sometimes it hurts instead, yeah

Song 9: Rolling in the Deep

There's a fire starting in my heart
Reaching a fever pitch
And it's bringing me out the dark
Finally I can see you crystal clear
Go ahead and sell me out
And I'll lay your shit bare
See how I'll leave with every piece of
you

Don't underestimate the things that I will do

There's a fire starting in my heart Reaching a fever pitch And it's bringing me out the dark

The scars of your love remind me of us

They keep me thinking that we almost had it all
The scars of your love they leave me breathless

We could have had it all
(You're gonna wish you never had
met me)

Rolling in the deep

I can't help feeling...

(Tears are gonna fall, rolling in the deep)

You had my heart inside of your hands

(You're gonna wish you never had met me)

And you played it to the beat (Tears are gonna fall, rolling in the deep)

Baby, I have no story to be told
But I've heard one on you
Now I'm gonna make your head burn
Think of me in the depths of your
despair
Make a home down there

Make a home down there As mine sure won't be shared

The scars of your love remind me of us

They keep me thinking that we almost had it all
The scars of your love they leave me breathless

I can't help feeling...

We could have had it all
(You're gonna wish you never had
met me)
Rolling in the deep
(Tears are gonna fall, rolling in the

You had my heart inside of your

(You're gonna wish you never had met me)

And you played it to the beat (Tears are gonna fall, rolling in the deep)

Could have had it all Rolling in the deep

You had my heart inside of your hands

But you played it with a beating

Throw your soul through every open door

Count your blessings to find what you look for

Turn my sorrow into treasured gold You pay me back in kind and reap just what you've sown

(You're gonna wish you never had met me)

We could have had it all (Tears are gonna fall, rolling in the deep)

We could have had it all (You're gonna wish you never had met me)

It all, it all, it all (Tears are gonna fall, rolling in the deep)

We could have had it all (You're gonna wish you never had met me)

Rolling in the deep

(Tears are gonna fall, rolling in the deep)

You had my heart inside of your hands

(You're gonna wish you never had met me)

And you played it to the beat (Tears are gonna fall, rolling in the deep)

Could have had it all

(You're gonna wish you never had met me)

Rolling in the deep

(Tears are gonna fall, rolling in the deep)

You had my heart inside of your hands

(You're gonna wish you never had met me)

But you played it, you played it You played it, you played it to the beat

Song 10: Rumour Has It

She, she ain't real
She ain't gon' be able to love you like
I will
She is a stranger
You and I have history or don't you
remember?
Sure, she's got it all
but baby is that really what you
want?

Bless your soul, you got your head in the clouds
She made a fool out of you
and, boy, she's bringing you down
She made your heart melt but you're
cold to the core
Now rumour has it, she ain't got your
love anymore

Rumour has it (Rumour) Rumour has it (Rumour) Rumour has it
(Rumour)
(Rumour)
Rumour has it
(Rumour)
(Rumour)
(Rumour)
(Rumour)
Rumour has it

Rumour has it
(Rumour)
Rumour has it
Rumour has it
(Rumour)
Rumour)
Rumour has it
Rumour has it
(Rumour)

(Rumour)

Rumour has it

All of these words whispered in my ear

Tell a story that I cannot bear to hear
She is half your age

Just 'cause I said it, it don't mean that

But I'm guessing that's the reason I meant it

that you've stayed People say crazy things

I heard you been missing me Just 'cause I said it, don't mean that I

You've been telling people things meant it

you shouldn't be Just 'cause you heard it

Like when we creep out, she ain't around Rumour has it

Haven't you heard the rumours? (Rumour)

Rumour has it

Bless your soul, you got your head in (Rumour) the clouds Rumour has it

You made a fool out of me and, boy, (Rumour)
I'm bringing you down Rumour has it

You made my heart melt yet I'm cold (Rumour)

to the core

But rumour has it I'm the one you're Rumour has it leaving her for (Rumour)

Rumour has it
Rumour has it
(Rumour)
Rumour has it

Rumour has it (Rumour)
(Rumour)
Rumour has it
(Rumour)
(Rumour)
(Rumour)

Rumour has it
(Rumour)
Rumour has it
(Rumour)
Rumour has it
(Rumour)
Rumour has it
(Rumour)
Rumour has it
(Rumour)
Rumour has it
(Rumour)
Rumour has it

But rumor has it he's the one I'm leaving you for

Song 11: Don't You Remember

When will I see you again?
You left with no goodbye, not a single word was said
No final kiss to seal any seams
I had no idea of the state we were in

I know I have a fickle heart and bitterness And a wandering eye, and a heaviness in my head

But don't you remember?
Don't you remember?
The reason you loved me before
Baby, please remember me once
more

When was the last time you thought of me?
Or have you completely erased me from your memory?
I often think about where I went

wrong

The more I do, the less I know But I know I have a fickle heart and bitterness And a wandering eye, and a heaviness in my head

But don't you remember?
Don't you remember?
The reason you loved me before
Baby, please remember me once
more

Gave you the space so you could breathe
I kept my distance so you would be free
And hope that you find the missing piece
To bring you back to me
Why don't you remember?
Don't you remember?
The reason you loved me before
Baby, please remember
Me once more
When will I see you again?

Song 12: Turning Tables

Close enough to start a war All that I have is on the floor God only knows what we're fighting for All that I say, you always say more

I can't keep up with your turning tables
Under your thumb I can't breathe

So, I won't let you close enough to hurt me

No, I won't rescue you to just desert me

I can't give you the heart you think you gave me

It's time to say goodbye to turning tables

To turning tables

Under haunted skies I see you, oh Where love is lost your ghost is found

I braved a hundred storms to leave you

As hard as you try, no, I will never be knocked down, whoa

I can't keep up with your turning tables

Under your thumb I can't breathe

So, I won't let you close enough to hurt me

No, I won't rescue you to just desert me

I can't give you the heart you think you gave me

It's time to say goodbye to turning tables

Turning tables

Next time I'll be braver
I'll be my own savior
When the thunder calls for me
Next time I'll be braver
I'll be my own savior
Standing on my own two feet

I won't let you close enough to hurt me

No, I won't rescue you to just desert me

I can't give you the heart you think you gave me

It's time to say goodbye to turning tables

To turning tables

Turning tables, yeah Turning, oh

Song 13: Take It All

Didn't I give it all,
Tried my best,
Gave you everything I had,
Everything and no less?
Didn't I do it right?
Did I let you down?

Maybe you got too used to Well, having me around. Still how can you walk away From all my tears? It's gonna be an empty road Without me right here.

But go on and take it,
Take it all with you.
Don't look back
At this crumbling fool.
Just take it all
With my love,
Take it all
With my love.

Maybe I should leave To help you see Nothing is better than this And this is everything we need. So is it over?
Is this really it?
You've given up so easily,
I thought you loved me more than this.

But go on, go on and take it,
Take it all with you.
Don't look back
At this crumbling fool.
Just take it all
With my love,
Take it all
With my love.

I will change if I must.

Slow it down and bring it home, I will adjust.

Oh if only, if only you knew,

Everything I do is for you.

But go on
Go on and take it,
Take it all with you.
Don't look back
At this crumbling fool.
Just take it,
Take it all with you.
Don't look back
At this crumbling fool.
Just take it all
With my love,
Take it all
With my love
Take it all

Song 14: I'll Be Waiting Hold me closer one more time,

With my love.

Say that you love me in your last goodbye,
Please forgive me for my sins,
Yes, I swam dirty waters,
But you pushed me in,
I've seen your face under every sky,
Over every border and on every line,
You know my heart more than I do,
We were the greatest, me and you,

But we had time against us,
Miles between us,
The heavens cried,
I know I left you speechless,
But now the sky has cleared and it's
blue,
And I see my future in you,

I'll be waiting for you when you're ready to love me again,
I'll put my hands up,
I'll do everything different,
I'll be better to you,
I'll be waiting for you when you're ready to love me again,
I'll put my hands up,
I'll be somebody different,
I'll be better to you,

Let me stay here for just one more night,
Build your world around me,
And pull me to the light,
So I can tell you that I was wrong,
I was a child then, but now I'm
willing to learn,

But we had time against us, Miles between us, The heavens cried,
I know I left you speechless,
But now the sky has cleared and it's
blue,
And I see my future in you,

I'll be waiting for you when you're ready to love me again,
I'll put my hands up,
I'll do everything different,
I'll be better to you,
I'll be waiting for you when you're ready to love me again,
I'll put my hands up,
I'll be somebody different,
I'll be better to you,

Time against us,
Miles between us,
Heavens cried,
I know I left you speechless,
Time against us,
Miles between us,
Heavens cried,
I know I left you speechless,
I know I left you speechless,
I'll be waiting,

I'll be waiting for you when you're ready to love me again,
I'll put my hands up,
I'll do everything different,
I'll be better to you,
I'll be waiting for you when you're ready to love me again,
I'll put my hands up,
I'll be somebody different,
I'll be better to you.

APPENDIX II

Data analysis of types of Deixis in Adele's 21 Album

Song 1: If It Hadn't Been For Love

1. Never would a hitch hiked to Birmingham 2. Never would a caught the train to Louisiana 3. Never would a run through the blindin' rain 4. Without one dollar to my name 5. Never would a seen the trouble that I'm in 6. Nobody knows it better than me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a loaded up a forty four 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 10. U	No	Utterances	Types of Deixis					
1. to Birmingham 2. Never would a caught the train to Louisiana 3. Never would a run through the blindin' rain 4. Without one dollar to my name 5. Never would a seen the trouble that I'm in 6. Nobody knows it better than me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a loaded up a forty four 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 19. At least I know he's lying still 20. Univer would a loaded up a forty four 21. Lord have mercy on my will 22. Lord have mercy on my will 23. Soul 24. Lord have mercy on my will 25. Four cold walls against my will 26. At least I know he's lying still 27. Lord have mercy on my soul 28. Never would a hitch hiked 19. Never would a hitch hiked 10. Univer would a hitch hiked 10. Univer would a hitch hiked 11. Univer would a hitch hiked 12. Never would a hitch hiked 13. Never would a hitch hiked 14. Never would a hitch hiked	110	Otterances	P			SO	D	
2. Never would a caught the train to Louisiana 3. Never would a run through the blindin' rain 4. Without one dollar to my name 5. Never would a seen the trouble that I'm in 6. Nobody knows it better than me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a loaded up a forty four 14. Never would a loaded up a forty four 15. Four cold walls against my ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü	1			ü	ü			
2. train to Louisiana 3. Never would a run through the blindin' rain 4. Without one dollar to my name 5. Never would a seen the trouble that I'm in 6. Never would a seen the trouble that I'm in 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 19. Tord have mercy on my soul 20. Unit myself behind a jail will will 21. Lord have mercy on my will 22. Lord have mercy on my will 23. Still 24. Lord have mercy on my will 25. Lord have mercy on my soul 26. At least I know he's lying still 27. Lord have mercy on my soul 28. Never would a hitch hiked 20. Unit myself behind a jail will will 30. At least I know he's lying still 31. Lord have mercy on my soul 32. Never would a hitch hiked 33. Will will 34. Never would a hitch hiked 35. Without my will will 36. Without my will will 37. Never would a hitch hiked 38. Without mercy will will 39. Never would a hitch hiked 30. Without my will 31. Without my will 32. Without my will 33. Without my will 34. Without my will 35. Without my will 36. Without my will 37. Without my will 38. Without my will 39. Without my will 30. Without my will 31. Without my will 32. Without my will 33. Without my will 34. Without my will 35. Without my will 36. Without my will 37. Without my will 38. Without my will 39. Without my will 30. Without my will 3	1.)						
train to Louisiana 3. Never would a run through the blindin' rain 4. Without one dollar to my name 5. Never would a seen the trouble that I'm in 6. Nobody knows it better than me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a loaded up a forty four 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 19. Aver would a hitch hiked 19. Aver would a loaded up up will 19. Vever would a loaded up up up will 10. Lord have mercy on my up	2.	_		ü	ü			
the blindin' rain 4. Without one dollar to my name 5. Never would a seen the trouble that I'm in 6. Nobody knows it better than me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying will 17. Lord have mercy on my soul 18. Never would a hitch hiked 19. At least I know he's lying will 19. At least I know he's lying will 10. At least I know he's lying still 11. At least I know he's lying will 12. Lord have mercy on my will 13. At least I know he's lying will 14. Never would a hitch hiked 15. Will 16. At least I know he's lying will 17. Never would a hitch hiked 18. Never would a hitch hiked								
the blindin' rain 4. Without one dollar to my name 5. Never would a seen the trouble that I'm in 6. Never would a seen the trouble that I'm in 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 19. Without one dollar to my in	3.	_			ü			
4. name 5. Never would a seen the trouble that I'm in 6. Nobody knows it better than me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 19. Wever would a load was mind to track him down 19. Tour cold walls against my will 10. Lord have mercy on my will 11. At least I know he's lying still 12. Lord have mercy on my will 13. Never would a hitch hiked 14. Never would a litch hiked 15. Wever would a hitch hiked 16. Never would a hitch hiked 17. Never would a hitch hiked								
Sever would a seen the trouble that I'm in U	4.	•	u					
5. trouble that I'm in 6. Nobody knows it better than me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked			••		••			
trouble that I'm in 6. Nobody knows it better than me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my ü ü ü ü soul 18. Never would a hitch hiked 19. Never would a hitch hiked 10. U Ü 11. V Ü 12. V Ü 13. V V V V V V V V V V V V V V V V V V V	5.		u		u		u	
6. me 7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked			••					
7. I wouldn't be wishing I was free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 19. Never would a gainst my will 10. Still 11. Urd have mercy on my soul 12. Very would a litch hiked 13. Very will 14. Never would a litch hiked 15. Very would a litch hiked 16. Very would a litch hiked 17. Very would a hitch hiked 18. Very would a hitch hiked	6.	_	u					
7. free 8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 19. Wever would a forty four 19. Wever would a loaded up a forty four 19. Wever would a hitch hiked								
8. Four cold walls against my will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked U U U U U U U U U U U U U	7.	_	uu					
8. will 9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked ü ü ü ü ü ü ü ü ü ü ü ü ü			2.0					
9. At least I know he's lying still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul Never would a hitch hiked U U U U U U U U U U U U U	8.		u					
still 10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 10. Ü 12. Ü 13. U 14. Divident Silving Si			21.21				21.	
10. Lord have mercy on my soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul Never would a hitch hiked U U U U U U U U U U U U U	9.	, ,	uu				u	
10. soul 11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul Never would a hitch hiked U U U U U U U U U U U U U			***					
11. Never would a gone to that side of town 12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked Ü Ü Ü Ü Ü Ü Ü Ü Ü Ü Ü Ü Ü	10.		u	u		u		
11. side of town							73	
12. Never would a took a mind to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul Never would a hitch hiked ü ü ü ü ü ü ü ü ü ü ü ü ü	11.	_		u	u		u	
12. to track him down 13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked					ı'i			
13. Never would a loaded up a forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18 Never would a hitch hiked	12.				- G			
13. forty four 14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18. Never would a hitch hiked 10. U 11. V 12. Never would a hitch hiked 13. V 14. U 15. V 16. V 17. V 18. V 18. V 18. V 19. V 10. V 10. V 10. V 10. V 11. V 12. V 13. V 14. V 15. V 16. V 17. V 18. V 18. V 19. V 10. V 10. V 10. V 11. V 11. V 12. V 13. V 14. V 15. V 16. V 17. V 18. V 18. V 18. V 19. V					ü			
14. Put myself behind a jail house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul Never would a hitch hiked Ü Ü Ü Ü Ü Ü Ü Ü Ü Ü Ü Ü Ü	13.	<u> </u>			u u			
14. house door 15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul 18 Never would a hitch hiked U U U U U U U U U U U U U		•	ü	ü				
15. Four cold walls against my will 16. At least I know he's lying still 17. Lord have mercy on my soul Never would a hitch hiked ü ü ü	14.	= = = = = = = = = = = = = = = = = = = =	<u> </u>					
13. will 16. At least I know he's lying still 17. Lord have mercy on my soul 18 Never would a hitch hiked ü ü			ü					
16. still 17. Lord have mercy on my ü ü ü ü soul Never would a hitch hiked ü ü	15.							
16. still 17. Lord have mercy on my ü ü ü ü soul Never would a hitch hiked ü ü	1 -		üü				ü	
17. Lord have mercy on my soul ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü ü	16.							
soul Never would a hitch hiked Ü Ü	17		ü	ü		ü		
	1/.	,						
10. La Dimeirakan	10	Never would a hitch hiked		ü	ü			
to birmingnam	18.	to Birmingham						

	Never would a caught the		ü	ü	
19.	train to Louisiana				
20.	Never would a loaded up a			ü	
20.	forty four				
21	Put myself behind a jail	ü	ü		
21.	house door				

Song 2: Hiding Myheart

Nia	Utterances	Types of Deixis						
No		P	SP	T	SO	D		
1.	This is how the story went					ü		
2.	I met someone by accident	ü						
3.	It blew me away, it blew me away	üü						
4.	It was in the darkest of my days	ü	ü					
5.	When you took my sorrow and you took my pain	üüü ü				ü		
6.	And buried them away, you buried them away	üüü						
7.	I wish I could lay down beside you when the day is done	üüü	ü			ü		
8.	And wake up to your face against the morning sun	ü		ü				
9.	But like everything I've ever known, you disappear one day	üü		üü		ü		
10.	So I spend my whole life hiding my heart away	üüü				ü		
11.	Drop me off at the train station	ü	ü					
12.	Put a kiss on top of my head	ü	ü					
13.	Watch me wave, you watched me wave	üüü						
14.	Then you went on home to your skyscrapers	üü	ü	ü				
15.	That you call home, you call it home	üü	üü			ü		
16.	I wish I could lay down	üüü	ü			ü		

	beside you when the day is				
	done				
17.	And wake up to your face	ü		ü	
	against the morning sun				
1.0	But like everything I've	üü		üü	ü
18.	ever known, you disappear				
	one day				
19.	So I spend my whole life	üüü			ü
1).	hiding my heart away				
20	I woke up feeling heavy	ü			
20.	hearted				
21.	I'm going back to where I	üü			
21.	started				
22.	Although I wish that you	üü	ü		ü
22.	were here				
23.	That same old road that	ü	üü		üü
23.	brought me here				
24.	Is calling me home , it's	üü	üü		
27.	11:1				
	calling me home				
	I wish I could lay down	üüü	ü		ü
25.	I wish I could lay down beside you when the day is	üüü	ü		ü
25.	I wish I could lay down beside you when the day is done		ü		ü
	I wish I could lay down beside you when the day is done And wake up to your face	üüü	ü	ü	ü
25. 26.	I wish I could lay down beside you when the day is done And wake up to your face against the morning sun	ü	ü		
26.	I wish I could lay down beside you when the day is done And wake up to your face against the morning sun But like everything I've		ü	ü	ü
	I wish I could lay down beside you when the day is done And wake up to your face against the morning sun But like everything I've ever known, you disappear	ü	ü		
26.	I wish I could lay down beside you when the day is done And wake up to your face against the morning sun But like everything I've ever known, you disappear one day	ü	ü		ü
26. 27.	I wish I could lay down beside you when the day is done And wake up to your face against the morning sun But like everything I've ever known, you disappear one day So I spend my whole life	ü	ü		
26.	I wish I could lay down beside you when the day is done And wake up to your face against the morning sun But like everything I've ever known, you disappear one day So I spend my whole life hiding my heart away	üüüüüüüüüüüüüüüüüüüüüüüüüüüüüüüüüüüüüüü	ü		ü
26. 27.	I wish I could lay down beside you when the day is done And wake up to your face against the morning sun But like everything I've ever known, you disappear one day So I spend my whole life	ü	ü		ü

Song 3: I Found A Boy

No	Utterances	Types of Deixis					
140		P	SP	T	SO	D	
1.	I thought I told you	üüü					
2.	he'd be home soon	ü	ü	ü			
3.	Couldn't help my self	ü					
4.	you're too good to be true	ü					

5.	I fall short each time	ü		ü		
6.	every time he ain't here	ü	ü	ü		
7.	You and your charm creep closer, closer and near	üü				
8.	Like a fool for fire I fall, with my pride and all	üü				
9.	ticking by your call	ü				
10.	You're the wiser one	ü				
11.	and I'm just a child	ü			ü	
12.	belongs on her knees	ü	ü			
13.	But I found a boy who I love more than I ever did, you before	üüü ü			ü	ü
14.	So stand beside the river I cried, and let yourself down	üü	ü			ü
15.	Look how you want me now that I don't need you	üüü ü		ü		ü
16.	So, you thought that I'd crumble to my knees	üüü				üü
17.	At the first sight of you crawling back to me	üü				
18.	To whisper "Will you leave your man ?"	üü			ü	
19.	Cause you swear that this time you can, stand by me	üüü		ü		üü
20.	I won't stand by you	üü				
21.	Cause I found a boy who I love more than I ever did you, before	üüü ü		ü	ü	
22.	So stand beside the river I cried and let yourself down	üü	ü			ü
23.	Look how you want me now, that I don't need you.	üüü ü		ü		ü
24.	I ain't yours for no taking, you must be mistaken	üüü				
25.	I could never look into your eyes	üü		ü		
26.	Well, I found a boy that	üüü		ü	ü	üü

	loves me more than you ever did before				
27.	So stand beside the river you'll cry and let yourself down	üü	ü		ü
28.	Look how you want me now that I don't need you	üüü ü		ü	ü

Song 4: He Won't Go

No	Utterances		Tyl	oes of De	eixis	
110		P	SP	T	SO	D
1.	Some say I'll be better	üü				
1.	without you					
2.	But they don't know you like I do	üüü				ü
3.	Or at least the sides I thought I knew	üü				
4.	I can't bear this time	ü		ü		ü
5.	It drags on as I lose my mind	üü				
6.	Reminded by things I find	ü				
7.	Like notes and clothes you left behind	ü	ü			
8.	Wake me up, wake me up when all is done	üü				ü
9.	I won't rise until this battle's won	ü				ü
10.	My dignity's become undone	ü				
11.	But I won't go	ü				ü
12.	I can't do it on my own	üü				
13.	If this ain't love then what is?			ü		ü
14.	I'm willing to take the risk	ü				
15.	I won't go	ü				
16.	I can't do it all alone	ü				
17.	If this ain't love then what			ü		ü

	is?					
18.	I'm willing to take the risk	ü				
19.	So petrified, I'm so scared to step into this ride	ü	ü			üü
20.	What if I lose my heart and fail declined?	üü				
21.	I won't forgive me if I give up trying	üüü				
22.	I heard his voice today	üü				
23.	I didn't know a single word he said	üü				
24.	Not one resemblance to the man I met	ü			ü	
25.	Just a vacant, broken boy instead				ü	
26.	But I won't go	ü				ü
27.	I can't do it on my own	üü				
28.	If this ain't love then what is?			ü		ü
29.	I'm willing to take the risk	ü				
30.	I won't go	ü				
31.	I can't do it all alone	ü				
32.	If this ain't love then what is?			ü		ü
33.	I'm willing to take the risk	ü				
34.	There will be times, we 'll try and give it up	ü				
35.	We'll almost fall apart then burn the pieces	ü		ü		
36.	To watch them turn to dust but nothing will ever taint us	üü		ü		ü
37.	I won't go I can't do it on my own	üüü				
38.	If this ain't love then what is? I 'm willing to take the risk	ü		ü		ü

20	I won't go	üü			
39.	I can't do it all alone				
	If this ain't love then what	ü		ü	ü
40.	is? I'm willing to take the				
	risk				
41.	Will he? Will he still	üüü			ü
41.	remember me ?				
42.	Or will he go back to the	ü			
42.	place				
43.	Where he would chose the	üü			
45.	poison over me ?				
44.	When we spoke yesterday	ü		ü	ü
45.	You said to hold my breath,	üü			
тэ.	to sit and wait				
46.	I'll be home so soon, I	üü	ü	ü	
10.	won't be late				
47.	He won't go	üüü			
17.	He cant do it on his own				
	If this ain't love then what	ü		ü	ü
48.	is?				
	He 's willing to take the risk				
49.	So I won't go	üüü			ü
.,,	He can't do it on his own				
	If this ain't love then what	ü		ü	ü
.50.	is? We 're willing to take the				
	risk				
51.	'Cause he won't go	üüü			
	He can't do it on his own				
50	If this ain't love then what	ü		ü	ü
52.	is? We 're willing to take the				
	risk	202020			
53.	I won't go	üüü			
	I can't do it on my own	<u></u>		2.2	
	If this ain't love then what	ü		ü	ü
54.	is? I'm willing to take the				
	risk				

Song 5: One and Only

No	Utterances	Types of Deixis					
110		P	SP	T	SO	D	
1.	You've been on my mind	üü	ü				
2.	I grow fonder everyday	ü		ü			
3.	Lose my self in time	ü					

4.	Just thinking of your face	ü			
5.	Why it's taken me so long	ü		ü	
6.	To let my doubts go	ü			
7.	You're the only one that I want	üü			ü
8.	I don't know why I'm scared, I've been here before	üüü	ü		
9.	Every feeling, every word, I've imagined it all	ü			
10.	You never know if you never try	üü		üü	
11.	To forgive your past and simply be mine	üü			
12.	I dare you to let me be your, your one and only	üüü üü			
13.	Promise I'm worthy to hold in your arms	üü	ü		
14.	So come on and give me the chance	ü			ü
15.	To prove that I 'm the one who can	ü			ü
16.	Walk that mile until the end starts			ü	ü
17.	If I've been on your mind	üü	ü		
18.	You hang on every word I say	üü			
19.	Lose your self in time at the mention of my name	üü			
20.	Will I ever know how it feels to hold you close?	üü		ü	
21.	And have you tell me whichever road I choose you 'll go	üüü ü			
22.	I don't know why I'm scared 'cause I've been here before	üüü	ü		
23.	Every feeling, every word, I've imagined it all	ü			_
24.	You'll never know if you never try	üü		üü	
25.	To forgive your past and simply be mine	üü			
26.	I dare you to let me be your, your one and only	üüü üü			

27	I promise I'm worthy to	üüü	ü		
27.	hold in your arms				
20	So come on and give me the	ü			ü
28.	chance				
29.	To prove that I 'm the one	ü			ü
29.	who can				
30.	Walk that mile until the			ü	ü
30.	end starts				
31.	I know it ain't easy, giving	üü			
31.	up your heart				
32.	I know it ain't easy, giving	üü			
32.	up your heart				
33.	I know it ain't easy, giving	üü			
33.	up your heart				
34.	So I dare you to let me be	üüü			ü
<i>3</i> 1.	your, your one and only	üü			
35.	I promise I'm worthy to	üüü	ü		
33.	hold in your arms				
36.	So come on and give me a	ü			ü
50.	chance				
37.	To prove that I 'm the one	ü			ü
57.	who can				
38.	Walk that mile until the			ü	ü
50.	end starts				
39.	Come on and give me a	ü			
37.	chance				
40.	To prove that I 'm the one	ü			ü
10.	who can				
41.	Walk that mile until the			ü	ü
11.	end starts				

Song 6: Love Song

Nio	Utterances		Tyl	Types of Deixis				
No		P	SP	T	SO	D		
1.	Whenever I'm alone with	üü						
1.	you							
2.	You make me feel like I am	üüü	ü					
۷.	home again							
3.	Whenever I'm alone with	üü						
٥.	you							
4.	You make me feel like I am	üüü						
4.	whole again							
5	Whenever I'm alone with	üü						
5.	you							

	You make me feel like I am	üüü		
6.	young again	aaa		
	Whenever I 'm alone with	üü		
7.	you	a a		
	You make me feel like I am	üüü		
8.	fun again			
9.	I will always love you	üü		
10.	However long I stay	ü		
11.	I will always love you	üü		
12.	Whatever words I say	ü		
13.	I will always love you	üü		
14.	I will always love you	üü		
	Whenever I'm alone with	üü		
15.	you			
16.	You make me feel like I am	üüü		
10.	free again			
17.	Whenever I'm alone with	üü		
17.	you			
18.	You make me feel like I am	üüü		
10.	clean again			
19.	I will always love you	üü		
20.	However long I stay	ü		
21.	I will always love you	üü		
22.	Whatever words I say	ü		
23.	I will always love you	üü		
24.	I will always love you	üü		
25.	I will always love you	üü		
26.	However long I stay	ü		
27.	I will always love you	üü		
28.	whatever words I say	ü		
29.	I will always love you	üü		
30.	I will always love you	üü		
31.	I will always love you	üü		
32.	I love you	üü		

Song 7: Set Fire to the Rain

No	Littoranges	Types of Deixis					
No	No Utterances	P	SP	T	SO	D	
1.	I let it fall, my heart	üü					

	A d it fall 40	ü			
2.	And as it fell you rose to	u			
3.	claim it It was dark and I was over	ü			
	Until you kissed my lips	üüü			
4.	and you saved me	ü			
5.	My hands, they're strong	üü			
<i>J</i> .	But my knees were far too	ü			ü
6.	weak	4			"
7.	To stand in your arms	ü	ü		
8.	Without falling to your feet	ü			
	But there's a side to you	üü		üü	üü
9.	that I never knew, never				
,.	knew				
	All the things you 'd say,	üü		üü	
10.	they were never true, never				
	true				
	And the games you 'd play,	üü			
11.	you would always win,				
	always win				
12.	But I set fire to the rain	ü			ü
10	Watched it pour as I	üü			
13.	touched your face				
14.	Well, it burned while I cried	ü			ü
1.5	'Cause I heard it screaming	üüü			
15.	out your name, your name				
16.	When laying with you	ü			ü
17.	I could stay there, close my	üü	ü		
1/.	eyes				
18.	Feel you here, forever	ü	ü	ü	
	You and me together,	üü			
19.	nothing gets better				
	'Cause there's a side to you	üü		üü	ü
20.	that I never knew, never				
20.	knew				
	All the things you 'd say,	üü		üü	
21.	they were never true, never				
21.	true				
	And the games you 'd play,	üü			
22.	you would always win,				
	always win				
23.	But I set fire to the rain	ü			ü
	Watched it pour as I	üü			
24.	touched your face				
25.	Well, it burned while I cried	ü			ü
26.	'Cause I heard it screaming	üüü			
۷٠.	Cause I heard it screaming	uuu			

	out your name, your name			
27.	I set fire to the rain	ü		
28.	And I threw us into the	üü		
20.	flames			
29.	When it fell, something			ü
29.	died			
30.	'Cause I knew that that was	ü	üü	üü
50.	the last time , the last time			
31.	Sometimes I wake up by the	ü		
31.	door			
32.	That heart you caught must	üü		ü
32.	be waiting for you			
33.	Even now when we 're	ü	ü	ü
33.	already over			
34.	I can't help myself from	üüü		
	looking for you			
35.	I set fire to the rain	ü		
36.	Watched it pour as I	üü		
	touched your face			
37.	Well, it burned while I cried	ü		ü
38.	'Cause I heard it screaming	üüü		
50.	out your name, your name			
39.	I set fire to the rain	ü		
40.	And I threw us into the	üü		
40.	flames			
41.	When it fell, something			ü
71.	died			
	'Cause I knew that that was	ü	üü	üü
42.	the last time , the last time ,			
	oh			

Song 8: Someone Like You

No	Utterances		Ty	pes of Do	eixis					
110	Otterances	P	SP	T	SO	D				
1.	I heard that you're settled down	üü				ü				
2.	That you found a girl and you're married now	üü		ü	ü	ü				
3.	I heard that your dreams came true	üü				ü				
4.	Guess she gave you things I didn't give to you	üüü ü								
5.	Old friend, why are you so	ü								

	shy?			
	Ain't like you to hold back	ü		
6.	or hide from the light			
7	I hate to turn up out of the	ü		
7.	blue, uninvited			
8.	But I couldn't stay away, I	üü		ü
	couldn't fight it	3.3.3.		
0	I had hoped you'd see my	üüü ü		ü
9.	face and that you 'd be reminded	u		
10.	That for me, it isn't over	ü		ü
10.	Never mind, I'll find	üü	ü	u
11.	someone like you	l dd	"	
	I wish nothing but the best	üü		ü
12.	for you two			
10	Don't forget me , I beg, I 'll	üüü		
13.	remember you said	ü		
	Sometimes it lasts in love,			ü
14.	but sometimes it hurts			
	instead			
	Sometimes it lasts in love,			ü
15.	but sometimes it hurts			
	instead, yeah			
16.	You know how the time	ü		
	flies			
17.	Only yesterday was the	ü	ü	
	time of our lives	ü		
18.	We were born and raised in	u		
	a summer haze	ü		
19.	Bound by the surprise of our glory days	u		
20.	I hate to turn up out of the	ü		
20.	blue, uninvited			
21.	But I couldn't stay away, I	üü		ü
-	couldn't fight it	31.71.71		212
22	I had hoped you'd see my	üüü ü		ü
22.	face and that you 'd be reminded	u		
23.		ü		ü
۷٥.	That for me, it isn't over Never mind, I'll find	üü	ü	u u
24.	someone like you	uu	4	
	I wish nothing but the best	üü		ü
25.	for you two			
	Don't forget me , I beg, I 'll	üüü		
26.		ü		
26.	remember you said			

	Sometimes it lasts in love,			ü
27.	but sometimes it hurts			
	instead			
28.	Regrets and mistakes,	ü		
20.	they're memories made			
	Who would have known			ü
29.	how bittersweet this would			
	taste?			
30.	Never mind, I'll find	üü	ü	
50.	someone like you			
31.	I wish nothing but the best	üü		ü
31.	for you			
32.	Don't forget me , I beg, I 'll	üüü		
32.	remember you said	ü		
	Sometimes it lasts in love,			ü
33.	but sometimes it hurts			
	instead			
34.	Never mind, I'll find	üü	ü	
J . .	someone like you			
35.	Don't forget me , I beg, I 'll	üüü		
33.	remember you said	ü		
	Sometimes it lasts in love,			ü
36.	but sometimes it hurts			
	instead			
	Sometimes it lasts in love,			ü
37.	but sometimes it hurts			
	instead, yeah			

Song 9: Rolling in the Deep

No	Utterances		Tyj	pes of De	eixis	
140	Otterances	P	SP	T	SO	D
1.	There's a fire starting in my	ü	ü			
1,.	heart					
2	And it's bringing me out the	ü	ü			
2.	dark					
3.	Finally I can see you crystal	üü				
3.	clear					
4.	Go ahead and sell me out	üüü				
4.	And I'll lay your shit bare					
5.	See how I'll leave with	üü				
٥.	every piece of you					
6.	Don't underestimate the	ü				ü
0.	things that I will do					
7.	There's a fire starting in my	ü	ü			

	heart					
8.	And it's bringing me out the	ü	ü			
0.	dark					
9.	The scars of your love	üüü				
9.	remind me of us					
10.	They keep me thinking that	üüü				ü
10.	we almost had it all					
11.	The scars of your love they	üüü				
	leave me breathless					
12.	I can't help feeling	ü				
13.	Rolling in the deep		ü			
14.	You had my heart inside of	üüü	ü			
17,	your hands					
15.	Baby, I have no story to be	ü			ü	
13.	told					
16.	But I've heard one on you	üü				ü
17.	Now I'm gonna make your	üü		ü		
17.	head burn					
10	Think of me in the depths	üü	ü			
18.	of your despair					
19.	Make a home down there		üü			
19.	wake a nome down there		a a			
	As mine sure won't be	ü				
20.	shared	0.1				
2.1	The scars of your love	üüü				
21.	remind me of us					
22	They keep me thinking that	üüü				ü
22.	we almost had it all					
22	The scars of your love they	üüü				
23.	leave me breathless					
24.	I can't help feeling	ü				
25.	We could have had it all	ü				
26.	Rolling in the deep		ü			
27	You had my heart inside of	üüü	ü			
27.	your hands					
20	And you played it to the	ü				
28.	beat					
29.	Rolling in the deep		ü			
20	You had my heart inside of	üüü	ü			
30.	your hands					
21	But you played it with a	ü				ü
31.	beating					
32.	Throw your soul through	ü				
32.	every open door					
33.	Count your blessings to find	üü				

	what you look for				
34.	Turn my sorrow into	ü	ü		
34.	treasured gold				
	You pay me back in kind	üüü			
35.	and reap just what you 've				
	sown				
36.	We could have had it all	ü			
37.	We could have had it all	ü			
38.	We could have had it all	ü			
39.	Rolling in the deep		ü		
40.	You had my heart inside of	üüü	ü		
40.	your hands				
41.	And you played it to the	ü			
41.	beat				
42.	Rolling in the deep		ü		
43.	You had my heart inside of	üüü	ü		
43.	your hands				
44.	But you played it, you	üü			ü
44.	played it				
45.	You played it, you played it	üü			
45.	to the beat				

Song 10: Rumour Has It

NT-	Utterances	Types of Deixis					
No		P	SP	T	SO	D	
1.	She, she ain't real	üü					
2.	She ain't gon' be able to	üüü					
۷.	love you like I will						
3.	She is a stranger	ü					
4	You and I have history or	üüü					
4.	don't you remember?						
5.	Sure, she 's got it all	ü					
-	but baby is that really what	ü			ü	üü	
6.	you want?						
7	Bless your soul, you got	üüü	ü				
7.	your head in the clouds						
8.	She made a fool out of you	üü					
9.	and, boy, she's bringing you	üü			ü		
9.	down						
10.	She made your heart melt	üüü				ü	
10.	but you 're cold to the core						
11.	Now rumour has it, she ain't	üü		ü			
11.	got your love anymore						

12.	She is half your age	üü			
13.	But I 'm guessing that 's the	üü			üüü
	reason that you've stayed				
14.	I heard you been missing	üüü			
	me				
15.	You've been telling people	üü			
	things you shouldn't be				
16.	Like when we creep out,	üü			ü
	she ain't around				
17.	Haven't you heard the	ü			
	rumours?				
18.	Bless your soul, you got	üüü	ü		
10.	your head in the clouds				
19.	You made a fool out of me	üü		ü	
	and, boy,				
20.	I'm bringing you down	üü			
21.	You made my heart melt	üüü			
21.	yet I'm cold to the core				
22.	But rumour has it I'm the	üüü			ü
22.	one you 're leaving her for				
23.	All of these words	ü	ü		
23.	whispered in my ear				
24.	Tell a story that I cannot	ü			ü
24.	bear to hear				
25.	Just 'cause I said it, it don't	üü			ü
23.	mean that I meant it				
26.	Just 'cause I said it, don't	üü			ü
20.	mean that I meant it				
27.	Just 'cause you heard it	ü			
28.	But rumor has it he 's the	üüü			ü
20.	one I'm leaving you for				

Song 11: Don't You Remember

No	Utterances	Types of Deixis						
110	Otterances	P	SP	T	SO	D		
1.	When will I see you again?	üü				ü		
2.	You left with no goodbye, not a single word was said	ü						
3.	I had no idea of the state we were in	üü						
4.	I know I have a fickle heart and bitterness	üü						
5.	And a wandering eye, and a	ü	ü					

	heaviness in my head					
6.	But don't you remember?	ü				ü
7.	Don't you remember?	ü				
8.	The reason you loved me before	üü				
9.	Baby, please remember me once more	ü		ü	ü	
10.	When was the last time you thought of me?	üü		ü		ü
11.	Or have you completely erased me from your memory?	üüü				
12.	I often think about where I went wrong	üü				
13.	The more I do, the less I know	üü				
14.	But I know I have a fickle heart and bitterness	üü				ü
15.	And a wandering eye, and a heaviness in my head	ü	ü			
16.	But don't you remember?	ü				
17.	Don't you remember?	ü				
18.	The reason you loved me before	üü				
19.	Baby, please remember me once more	ü		ü	ü	
20.	Gave you the space so you could breathe	üü				ü
21.	I kept my distance so you would be free	üüü				ü
22.	And hope that you find the missing piece	ü				ü
23.	To bring you back to me	üü				
24.	Why don't you remember?	ü				
25.	Don't you remember?	ü				
26.	The reason you loved me before	üü				
27.	Baby, please remember me once more	ü		ü	ü	
28.	When will I see you again?	üü				ü

Song 12: Turning Tables

NT.	T144	Types of Deixis						
No	Utterances	P	SP	T	SO	D		
1.	All that I have is on the floor	ü	ü			ü		
2.	God only knows what we 're fighting for	ü						
3.	All that I say, you always say more	üü				ü		
4.	I can't keep up with your turning tables	üü						
5.	Under your thumb I can't breathe	üü	ü					
6.	So, I won't let you close enough to hurt me	üüü				ü		
7.	No, I won't rescue you to just desert me	üüü						
8.	I can't give you the heart you think you gave me	üüü üü						
9.	Under haunted skies I see you, oh	ü	ü					
10.	Where love is lost your ghost is found	ü						
11.	I braved a hundred storms to leave you	üü						
12.	As hard as you try, no, I will never be knocked down, whoa	üü		ü				
13.	I can't keep up with your turning tables	üü						
14.	Under your thumb I can't breathe	üü	ü					
15.	So, I won't let you close enough to hurt me	üüü				ü		
16.	No, I won't rescue you to just desert me	üüü						
17.	I can't give you the heart you think you gave me	üüü üü						
18.	Next time I'll be braver	ü		ü				
19.	I'll be my own savior	üü						
20.	When the thunder calls for me	ü				ü		

21.	Next time I'll be braver	ü		ü	
22.	I'll be my own savior	üü			
23.	Standing on my own two	ü	ü		
	feet				
24.	I won't let you close enough	üüü			
24.	to hurt me				
25.	No, I won't rescue you to	üüü			
23.	just desert me				
26.	I can't give you the heart	üüü			
	you think you gave me	üü			

Song 13: Take It All

NI.	Utterances		Тур	es of Do	eixis	
No	Otterances	P	SP	T	SO	D
1.	Didn't I give it all	ü				
2.	Tried my best	ü				
3.	Gave you everything I had	üü				
4.	Didn't I do it right?	ü				
5.	Did I let you down?	üü				
6.	Maybe you got too used to	ü				
7.	Well, having me around.	ü				ü
8.	Still how can you walk away from all my tears?	üü				ü
9.	It's gonna be an empty road Without me right here	ü	üü			
10.	But go on and take it, take it all with you	ü				ü
11.	At this crumbling fool					ü
12.	Just take it all with my love,	ü				
13.	Take it all with my love	ü				
14.	Maybe I should leave to help you see	üü				
15.	Nothing is better than this					ü
16.	And this is everything we need	ü				ü
17.	So is it over? Is this really it?					üü
18.	You've given up so easily	ü				
19.	I thought you loved me more than this.	üüü				ü
20.	But go on, go on and take it, Take it all with you	ü				ü

21.	At this crumbling fool				ü
22.	Just take it all with my love	ü			
23.	Take it all with my love.	ü			
24.	I will change if I must	üü			
25.	Slow it down and bring it	ü	ü		
23.	home, I will adjust				
26.	if only you knew,	üüü			
20.	everything I do is for you				
27.	But go on				ü
28.	Take it all with you	ü			
29.	At this crumbling fool.				ü
30.	Take it all with you	ü			
50.	Take it all with you	G			
31.	At this crumbling fool				ü
	ř	ü			ü
31.	At this crumbling fool				ü

Song 14: I'll Be Waiting

No	Utterances	Types of Deixis					
110	Otterances	P	SP	T	SO	D	
1.	Hold me closer one more	ü		ü			
1.	time						
2.	Say that you love me in	üüü				ü	
۷٠	your last goodbye,						
3.	Please forgive me for my	üü					
٥.	sins						
4.	Yes, I swam dirty waters	ü					
5.	But you pushed me in	üü				ü	
6.	I've seen your face under	üü	ü				
	every sky						
7.	You know my heart more	üüü					
	than I do						
8.	We were the greatest, me	üüü					
0.	and you						
9.	But we had time against us	üü				ü	
10.	Miles between us	ü					
11.	The heavens cried		ü				
12.	I know I left you speechless	üüü					
13.	But now the sky has		ü	ü		ü	
13.	cleared and it's blue						
14.	And I see my future in you	üüü					
	I'll be waiting for you when	üüü				ü	
15.	you're ready to love me	ü					
	again						

16.	I'll put my hands up	üü				
17.	I'll do everything different	ü				
	, ,					
18.	I'll be better to you	üü				
10	TILL C	202020				2.0
19.	I'll be waiting for you when	üüü ü				ü
	you're ready to love me	u				
20	again	üü				
20.	I'll put my hands up					
21.	I'll be somebody different	ü üü				
22.	I'll be better to you	ü	ü	ü		
23.	Let me stay here for just	u	u	u		
	one more night	üü				
24.	Build your world around	uu				
25.	me And pull me to the light	ü				
23.	So I can tell you that I was	üüü				üü
26.	wrong	aaa				aa
	I was a child then, but now	üü		üü	ü	ü
27.	I'm willing to learn	aa		""	u	—
28.	But we had time against us	üü				ü
29.	Miles between us	ü				<u> </u>
30.	The heavens cried	<u> </u>	ü			
31.	I know I left you speechless	üüü				
	But now the sky has		ü	ü		ü
32.	cleared and it's blue					
33.	And I see my future in you	üüü				
	I'll be waiting for you when	üüü				ü
34.	you're ready to love me	ü				
	again					
35.	I'll put my hands up	üü				
36.	I'll do everything different	ü				
37.	I'll be better to you	üü				
	I'll be waiting for you when	üüü			_	ü
38.	you're ready to love me	ü				
	again					
39.	I'll put my hands up	üü				
40.	I'll be somebody different	ü				
41.	I'll be better to you	üü				
42.	Time against us	ü				
43.	Miles between us	ü				
44.	Heavens cried		ü			
45.	I know I left you speechless	üüü				
46.	Time against us	ü				
47.	Miles between us	ü				

48.	Heavens cried		ü		
49.	I know I left you speechless	üüü			
	I know I left you	üüü			
50.	speechless,	ü			
	I'll be waiting				
	I'll be waiting for you when	üüü			ü
51.	you're ready to love me	ü			
	again				
52.	I'll put my hands up,	üüü			
32.	I'll do everything different				
53.	I'll be better to you	üü			
	I'll be waiting for you when	üüü			ü
54.	you're ready to love me	ü			
	again				
55.	I'll put my hands up	üü			
56.	I'll be somebody different,	üüü			
50.	I'll be better to you				

APPENDIX III

NO	TYPES	TYPES OF	SONG	CODE	MEANING
	OF DEIXIS	PERSON DEIXIS	LYRICS		
1	PERSON	SUBJECT	Never would	1PSP ₁	'I' refers to Adele
1	DEIXIS	PRONOUN	a seen the		as the singer. 'I' as
			trouble that		someone who when
			I'm in		faced with the
					problem, no one
					knows about it
			I wouldn't be	1PSP ₂	'I' as participant
			wishing I		who have lost hope
			was free		of being free
			At least I	1PSP ₃	'I' indicate to the
			know he 's	3	person deixis
			lying still		means the Adele's
			, ,		boyfriend betrayed
					in their love
			I met	1PSP ₄	'I' refers to Adele
			someone by		means the
			accident		beginning of they
					fell in love
			And buried	1PSP ₅	'You' as second
			them away,		person refers to
			you buried		Adele's boyfriend
			them away		means Adele's
					beloved lost his
					love
			I wish I	1PSP ₆	'I' as participant
			could lay		refers to Adele
			down beside		means she wants
			you when the		true love from her
			day is done		boyfriend
			But like	1PSP ₇	'I' refers to Adele
			everything		means Adele get
			I've ever		very deep despair
			known, you		in her love story
			disappear one		
			day		
			So I spend	1PSP ₈	'I' as first person
			my whole life		refers to Adele
			hiding my		means she
			heart away		succumbs to the

		feelings
That you call	1PSP ₉	'You' as second
home, you	11 51 9	person means
call it home		comfort that feels
can a nome		like home
I thought I	1PSP ₁₀	'I' refers to person
told you	11 51 10	who forgot about
told you		what had happened
He 'd be	1PSP ₁₁	'He' indicates to
home soon	11 51 11	actions that he will
nome soon		do
You're too	1PSP ₁₂	'You' as second
	1FSF ₁₂	
good to be true		1
+	1DCD	false expectations
and I'm just a child	1PSP ₁₃	'I' refers to person who do not know
CIIIIU		
		anything that will
But I found a	1DCD	happen 'I' indicate person
	1PSP ₁₄	_
boy who I love more		
		happiness from her
than I ever		boyfriend
did, you before		
+	1DCD	'I' refers to Adele
I won't stand	1PSP ₁₅	
by you		who do not believe
Look how	1DCD	in her man
Look how	1PSP ₁₆	'You' indicate to
you want me		Adele boyfriend
now, that I		who regret always
don't need		comes last
you.	1DCD	(I) og noonle vyke
I could never	1PSP ₁₇	'I' as people who refers to the
look into		
		singer's eyesight
		restrictions on the
Como sar Till	1DCD	hearts of his guys
Some say I'll	1PSP ₁₈	'I' referenced to
be better		people who choose
without you		the best decision
T.31-a4.	1DCD	for her love
Like notes	1PSP ₁₉	'You' as person
and clothes		who remember
you left		their remaining

		behind		memories
		I heard his	1PSP ₂₀	'I' indicate as first
		voice today	11 01 20	person who
		voice today		reminded again of
				her boyfriend
		We'll almost	1PSP ₂₁	'We' as people
		fall apart then	11 51 21	who got a result of
		burn the		knowing and
				. 1 11 1 1
		pieces		•
		On will be se	1DCD	relationship 'He' refers to
		Or will he go	1PSP ₂₂	
		back to the		person expect
		place		something that is
				not necessarily the
		10	1DCD	case
		'Cause he	1PSP ₂₃	'He' indicate
		won't go		people who survive
				one love
		You've been	1PSP ₂₄	'You' as person
		on my mind		who her love is
				stuck
		I grow fonder	1PSP ₂₅	'I' as person who
		everyday		she lives because
				the shadow of love
		I promise I'm	1PSP ₂₆	'I' indicate as
		worthy to		person who
		hold in your		optimistic about
		arms		what she has said
		Whenever	1PSP ₂₇	'I' referenced to
		I'm alone		person who felt her
		with you		boy's love
				enveloped her day
		You make	1PSP ₂₈	'I' as person who
		me feel like ${f I}$		feelings of comfort
		am home		because of love
		again		
		I let it fall,	1PSP ₂₉	'I' as the one who
		my heart		entrusting her heart
				to her boyfriend
		And as it fell	1PSP ₃₀	'You' referenced
		you rose to		the one who
		claim it		strengthen
				herselves when
				weak
<u> </u>			L	

I got fine to	1DCD	(I) as marson who
	1PSP ₃₁	'I' as person who
the rain		had uncontrolled
	4505	emotions
I heard that	$1PSP_{32}$	'You' indicate as
you're settled		people let her
down		travel
That you	$1PSP_{33}$	'You' referenced to
found a girl		person who find his
and you 're		true love
married now		
Guess she	1PSP ₃₄	'She' as person
gave you		who realizes that
things		she is not like
		everyone else
We were	1PSP ₃₅	'We' refers person
born and	33	who have been
raised in a		beautiful memory
summer haze		of the time
My hands,	1PSP ₃₆	'They' indicate to
they are	30	strong hands, it
strong		means the singer
strong		are able to deal
		with problems that
		have been in her
		life
We could	1PSP ₃₇	'We' refers result
have had it	11 01 3/	of the struggle of
all		love
You had my	1PSP ₃₈	'You' point out
heart inside	11 01 38	people who have
of your hands		loyalty that will not
or your manus		•
She, she ain't	1DCD	go away 'She' is people
*	1PSP ₃₉	* *
real		
Von gul T	1DCD	truth in her
You and I	1PSP ₄₀	'You' refers person
have history		who memories of
or don't you		the great things that
remember?	4000	have been forgotten
I heard you	1PSP ₄₁	'I' person who just
been missing		hope and it's mere
me		fantasy
Just 'cause I	$1PSP_{42}$	'I' referenced as
said it, don't		person who

		1	T
	mean that I		misunderstandings
	meant it		that can be fatal
	I had no idea	1PSP ₄₃	'I' people who
	of the state		carelessness will be
	we were in		around
	Don't you	1PSP ₄₄	'You' the person
	remember?		have intense
			curiosity
	All that I	1PSP ₄₅	'I' indicated as
	have is on the	~_ 43	person who have
	floor		the perfect life in
	11001		any situation
	Didn't I give	1PSP ₄₆	'I' referenced as
	it all	11 01 40	person who beliefs
	it uii		from she has given
	Yes, I swam	1PSP ₄₇	'I' is person who
	dirty waters	11 51 47	he has gone
	dirty waters		through a bitter
			thing
	We were the	1PSP ₄₉	'We' refers to
		11 51 49	
	greatest, me		couple confidence
OP	and you	1DOD	in the relationship
	JECT Nobody ONOUN knows it	1POP ₁	'Me' refers to
	I I I I I I I I I I I I I I I I I I I		person who
	better than		optimism that is
	me	1D0D	not necessarily true
	It blew me	1POP ₂	'Me' as person
	away, it blew		who a bitter thing
	me away		that does not need
	D 66	4D0D	to be remembered
	Drop me off	1POP ₃	'Me' indicated as
	at the train		person who regrets
	station	4000	increasingly whack
	Wake me up,	1POP ₄	'Me' reference as
	wake me up		person who do not
	when all is		want to see the
	done	17.67	problem
	To watch	1POP ₅	'Them' the one
	them turn to		that is the desire to
	dust but		stay away and save
	nothing will		the relationship
	ever taint us		
	Why it's	1POP ₆	(Ma) person who
	taken me so	11 01 0	'Me' person who waiting for an

long		uncertain things
So come on	1POP ₇	'Me' refers to
and give me	11 01 /	person who get
a chance		opportunities to be
a Chance		loved
T:11 -1	1DOD	
I will always	1POP ₈	'You' person who
love you		faithful to her
		relationship
Until you	1POP ₉	'Me' refers to
kissed my		person who a
lips and you		moving struggle
saved me		
And I threw	$1POP_{10}$	'Us' indicate
us into the		people who giving
flames		up on what
		happened
That for me ,	$1POP_{11}$	'Me' refers to the
it isn't over		person who long
		beliefs that have
		not been lived
The scars of	1POP ₁₂	'Me' indicates as
your love		person who
remind me of		memories that
us		never lost in
		memory
I'm bringing	1POP ₁₃	'You' reference as
you down	10	person who fatigue
•		of love
When was	1POP ₁₄	'Me' point out as
the last time	1-7	person who
you thought		curiosity that
of me ?		disturbs the singer's
		mind
The reason	1POP ₁₅	'Me' refers to
you loved me	0-13	commitment to
before		love
So, I won't let	1POP ₁₆	'You' refers as
you close	OF 10	person who keep
enough to		the heart from the
hurt me		torment of a
nart me		boyfriend
Well, having	1POP ₁₇	'Me' as singer
me around	11 OI 17	wants to throw
ine around		
		tired

	Dut go on	1D()D	'You' reference as
	But go on	1POP ₁₈	
	and take it,		resigned over what
	take it all		will happen
	with you		
		1POP ₁₉	'Us' is person who
	time against		must be prepared
	us		for what will
			happen in the
			future
	Miles	$1POP_{20}$	'Us' indicate as
	between us		their love is not
			sanctioned
	Please	1POP ₂₁	'Me' refers to
	forgive me	_	demand for hope
	for my sins		singer
POSSESIVE	Without one	1PPA ₁	'My' means there
ADJECTIVE	dollar to my	-	is no requirement
	name		for the singer
	Four cold	1PPA ₂	'My' refers what
	walls against	-	the singer dream
	my will		about is blocked
	It was in the	1PPA ₃	'My' indicate as
	darkest of my		bitter memories
	days		0.0001 1.1011101100
	And wake up	1PPA ₄	'Your' point out
	to your face		start the day with
	against the		passion
	morning sun		r
	So I spend	1PPA ₅	'My' as possesive
	my whole	115	adjective from I
	life hiding		refers to the singer
	my heart		succumbs to the
	away		feelings
	•	1PPA ₆	'Your' point out
	your call	TT T 110	who reminded of
	Jour can		something
	It drags on as	1PPA ₇	'My' refers to
	I lose my	11 1 AY	worried because of
	mind		longing
		1PPA ₈	'My' person who
	on my own	11 1 A8	weak weak and
1			wear wear allu
	on my own		helpless
	_	1DD A	helpless
	·	1PPA ₉	helpless 'His' indicates a weak person and

					needs people's
					help.
			I know it ain't	1PPA ₁₀	'Your' reference
				11 1 A ₁₀	possesive adjective
			easy, giving		1
			up your heart		from you refers to
					love clapped one
					hand
			I could stay	1PPA ₁₁	'My' as hope for
			there, close		comfort
			my eyes		
			Only	1PPA ₁₂	'Our' is possesive
			yesterday		adjective refers last
			was the time		memorable
			of our lives		moments together
			Bound by the	1PPA ₁₃	'Our' point out
			surprise of		possesive adjective
			our glory		indicates can not
			days		forget things with
					dear
			There's a fire	1PPA ₁₄	'My' reference
			starting in		possesive adjective
			my heart		from I refers
			my near		jealous for fear of
					losing
			All of these	1PPA ₁₅	'My' as possesive
			words	11 1 A ₁₅	adjective from I
					pointed out to there
			whispered in		-
			my ear		\mathcal{C}
			T 1. 1	4004	feeling
			I can't keep	1PPA ₁₆	'your' indicates
			up with your		you reference to
			turning tables		singers do not want
					to look back
			Take it all	1PPA ₁₇	'My' is possesive
			with my love		adjective from I
					refers desire to be
					loved
			I'll put my	1PPA ₁₈	'My' reference
			hands up		possesive adjective
					from I indicates
					trying to be strong
2	SPATIAL	THERE IS	Never would	2SAD ₁	'Birmingham' is
	DEIXIS	NO TYPES	a hitch hiked	-	country in West
		OF SPATIAL	to		Midlands, England

		DEIXIS	Birmingham		that she was
			2		traumatized by the
					place
			Never would	2SAD ₂	'Louisiana' refers
			a caught the		to a country in
			train to		southeastern region
			Louisiana		of the United States
					means the place
					will continue to be
					followed even if
					there are obstacles
			Lord have	2SAD ₃	'On my soul'
			mercy on my		indicate all singer
			soul		wishes come true
			Never would	2SAD ₄	'Side of town' is
			a gone to that		the singer deterrent
			side of town		with the place
			Put myself	2SAD ₅	'Behind a jail
			behind a jail		house door'
			house door		reference Adele
					was desperate
					behind the door.
			It was in the	$2SAD_6$	'In the darkest'
			darkest of		point out as darkest
			my days		place of days
			I wish I could	2SAD ₇	'Beside' refers to a
			lay down		place hope to be
			beside you		together forever
			when the day		
			is done	• • • •	
			Drop me off	2SAD ₈	'At the train
			at the train		station' indicate as
			station		place fed up with
<u> </u>			TI	ACLE	her relationship
			Then you	2SAD ₉	'on home' is place
			went on		for the singer wants
			home to your		peace in here heart
			skyscrapers	2010	(Old
			That same old road that	2SAD ₁₀	'Old road' reference as
			brought me		reference as awareness in the
	i .	1	готоиянь тне	i	i awai chess ili the
			_		
			here	28 A D	choice of heart
			_	2SAD ₁₁	

		passionate
belongs on	2SAD ₁₂	'On her knees' is
her knees	25AD12	indicated as her
ner knees		love is halfhearted
So stand	2SAD ₁₃	'Beside the river'
	25AD ₁₃	
beside the		point out as
river I cried,		lamenting the
and let		departure of her
yourself		love
down	A C 4 D	(T
So petrified,	$2SAD_{14}$	'Into this ride'
I'm so scared		reference as spatial
to step into		deixis which
this ride		terrifying fear in
		the place
You've been	2SAD ₁₅	'On my mind'
on my mind		indicate as spatial
		deixis refers her
		love is stuck, no
		other
Promise I'm	$2SAD_{16}$	'In your arms' as
worthy to		means convince her
hold in your		boyfriend's heart
arms		
You make	2SAD ₁₇	'Home' is place
me feel like I		means comfort that
am home		has been recovered
again		
And it's	$2SAD_{18}$	'Out the dark'
bringing me		reference as out of
out the dark		trouble
You had my	2SAD ₁₉	'Inside of your
heart inside		hands' indicate as
of your		love is already
hands		grasped
Rolling in	2SAD ₂₀	'In the deep' point
the deep		out caught tricks of
		love
Bless your	$2SAD_{21}$	'In the clouds'
soul, you got		refers what the
your head in		chill materializes
the clouds		
All of these	2SAD ₂₂	'In my ear' refers
words		to place that

Ì			whispered in		thoughts that are
			_		disturbed by love
			my ear And a	20 A D	· · ·
				$2SAD_{23}$	'In my head' point
			wandering		out as spatial deixis
			eye, and a		refers to the singer
			heaviness in		has complicated
			my head	2015	thinking
			All that I	$2SAD_{24}$	'On the floor' is
			have is on		place refers to
			the floor		freedom of choice
			Under	$2SAD_{25}$	'Under haunted
			haunted		skies' as spatial
			skies I see		deixis refers keep
			you, oh		attention though in
					trouble
			Although I	2SAD ₂₆	'Here' reference as
			wish that you		spatial deixis refer
			were here		false expectations
			But now the	2SAD ₂₇	'The sky' indicated
			sky has		spatial dexis means
			cleared and		all issues have been
			it's blue		resolved
3	TEMPORAL	THERE IS	Never would	3TAD ₁	'Never' is temporal
	DEIXIS	NO TYPE		1	
i .	DELIZIO	NO TYPES	i a nifch niked		l deixis show she
	DEIXIG	IN	a hitch hiked		deixis show she
	DEMIS	IN TEMPORAL	to		was traumatized by
	BLIMO	IN	to Birmingham	2TAD	was traumatized by the place
	DEMIS	IN TEMPORAL	to Birmingham Never would	3TAD ₂	was traumatized by the place 'Never' refers to
	DEMIS	IN TEMPORAL	to Birmingham Never would a seen the	3TAD ₂	was traumatized by the place 'Never' refers to temporal deixis
	DEMIS	IN TEMPORAL	to Birmingham Never would a seen the trouble that	3TAD ₂	was traumatized by the place 'Never' refers to temporal deixis show clever singer
	DEMIS	IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in		was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue
	DEMIS	IN TEMPORAL	Never would a seen the trouble that I'm in	3TAD ₂	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal
	DEMIS	IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a		was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show
		IN TEMPORAL	Never would a seen the trouble that I'm in		was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that
		IN TEMPORAL	Never would a seen the trouble that I'm in Never would a loaded up a forty four	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like		was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like everything	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to the time which
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like everything I've ever	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to the time which Adele get very
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like everything	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to the time which
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like everything I've ever	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to the time which Adele get very
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like everything I've ever known, you	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to the time which Adele get very deep despair in her
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like everything I've ever known, you disappear	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to the time which Adele get very deep despair in her
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like everything I've ever known, you disappear one day	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to the time which Adele get very deep despair in her love story 'Then' referenced
		IN TEMPORAL	to Birmingham Never would a seen the trouble that I'm in Never would a loaded up a forty four But like everything I've ever known, you disappear one day Then you	3TAD ₃	was traumatized by the place 'Never' refers to temporal deixis show clever singer in closing issue 'Never' is temporal deixis show impossibility that will never happen 'Ever' point out to the time which Adele get very deep despair in her love story

skyscrapers		comfort is love
And wake up	3TAD ₆	'The morning
to your face	U	sun' as temporal
against the		deixis show live
morning sun		life with passion
he'd be home	3TAD ₇	(C) C
	JIAD7	
soon		temporal deixis
T C 11 1 .	2T A D	show arrive soon
I fall short	$3TAD_8$	'Each time' point
each time	4E 4 D	out deep despair
Look how	3TAD ₉	'Now' referenced
you want me		as temporal time
now that I		refers to regret the
don't need		guy to the singer
you		
Cause you	$3TAD_{10}$	'This time' as her
swear that		beloved began to
this time you		open his heart to
can, stand by		the singer
me		
Well, I found	$3TAD_{11}$	'Ever' point out to
a boy that		the singer has been
loves me		move on with all of
more than		her love
you ever did		
before		
I can't bear	$3TAD_{12}$	'This time' means
this time	- 12	very deep despair
If this ain't	$3TAD_{13}$	'Then' referenced
love then	13	to temporal deixis
what is?		show confusion
what is:		over what
		happened
When we	3TAD ₁₄	'Yesterday' refers
When we spoke	31AD14	to temporal deixis
-		-
yesterday		point out one day before this day
		J
		which means
		remembered the
T C 1	200 A D	promise they made
I grow fonder	$3TAD_{15}$	'Everyday' point
everyday		out happiness that
		always comes
Why it's	$3TAD_{16}$	'So long' as time

			talzan ma ga		refers to
			taken me so		
			long		uncertainty that
			***	200 4 10	comes along
			Walk that	$3TAD_{17}$	'Until the end' is
			mile until		temporal deixis
			the end starts		refers to forever
					time which means
					the greatest belief
					in her love
			But there's a	$3TAD_{18}$	'Never' references
			side to you		temporal deixis
			that I never		show the lies that
			knew, never		are still covered
			knew		
			Feel you	3TAD ₁₉	'Forever' point out
			here, forever		the time refers to
			,		incredible love
			'Cause I	3TAD ₂₀	'Last time' as
			knew that		sadness for the
			that was the		departure of her
			last time, the		lover
			last time, oh		
			That you	3TAD ₂₁	'Now' references
			found a girl		temporal deixis
			and you're		show move on
			married now		from her exlover
			Baby, please	3TAD ₂₂	'Once again' show
			remember me	22	false expectation
			once more		
			Next time I'll	3TAD ₂₃	'Next time' point
			be braver	0 1112 23	out a strong belief
			oc oraver		in life
			Hold me	$3TAD_{24}$	'One more time'
			closer one	24	refers to uncertain
			more time		expectations
			I was a child	3TAD ₂₅	'Now' references
			then, but now	2 -122 25	change to become a
			I'm willing to		better person
			learn		octtor person
4	SOCIAL	THERE IS	Lord have	4SOD ₁	'Lord' is social
•	DEIXIS	NO TYPES	mercy on my	1.0001	deixis. It's refers to
		IN SOCIAL	soul		God which means
		DEIXIS	5001		the fulfillment of
					all singer

					expectations
			But I found a	4SOD ₂	'A boy' refers to
			boy who I	18022	move on of her
			love more		feeling
			than I ever		iccinig
			did, you before		
				4COD	(Man)
			To whisper	4SOD ₃	'Man' as social
			"Will you		deixis point out the
			leave your		shadow of the
			man?"	40.00	scared
			That you	4SOD ₄	'A girl' is social
			found a girl		deixis means he
			and you're		found the true love
			married now		
			Baby , I have	4SOD ₅	'Baby' refers to
			no story to be		Adele's boyfriend
			told		person who means
					the singer has run
					out of words
			but baby is	4SOD ₆	'Baby' point out to
			that really		person who fail of
			what you		love
			want?		
			Baby, please	4SOD ₇	'Baby' reference to
			remember me		Adele's boyfriend
			once more		person means deep
					hope
			I was a child	4SOD ₈	'A child' refers to
			then, but now		young female mean
			I'm willing to		she is not a girl to
			learn		play with again
5	DISCOURSE	THERE IS	Never would	5DAD ₁	'That' as discourse
	DEIXIS	NO TYPES	a seen the	1	deixis refers to
		IN	trouble that		trouble which
		DISCOURSE	I'm in		means
		DEIXIS		5DAD	
			At least I know he's	5DAD ₁	'Still' reference to
					lying means deep
			lying still		hopeless of her
			NT 11	FD A P	boyfriend
			Never would	5DAD ₂	'That' as discourse
			a gone to		deixis refers
			that side of		traumatized of the

	town		singer
	This is how	5DAD ₃	'This' point out to
	the story	CDIID	the circumstances
	went		that occur
		5DAD ₄	
	•	SDAD4	
	took my		discourse deixis
	sorrow and		refers to
	you took my		unfathomable
	pain		happiness
	But like	$5DAD_5$	'But' reference
	everything		discourse deixis
	I've ever		which get very
	known, you		deep despair in her
	disappear one		love story
	day		
	So I spend	$5DAD_6$	'So' is discourse
	my whole life		deixis function
	hiding my		connecting the lyric
	heart away		song between song
	_		lyric before
	That you call	5DAD ₇	'That' refers to
	home, you		comfort place just
	call it home		like home
	That same	5DAD ₈	'That' reference to
	old road that	_	the same old road
	brought me		which means hints
	here		of singer love
	So, you	5DAD ₉	'So' is discourse
	thought that		deixis refers to
	I'd crumble to		weak over love
	my knees		weak over love
	But they	5DAD ₁₀	'But' refers to
	don't know	J D 1 10	utterance oppose
	you like I do		which 'they' as lies
	you like I do		being covered
	I can't bear	5DAD ₁₁	'This' point out to
	this time	3DAD11	
	ums ume		giving up on
			everything that has
	Walsa	5DAD	happened
	Wake me up,	$5DAD_{12}$	'When' is
	wake me up		discourse deixis
	when all is		refers to already
	done		tired of it all
	You're the	$5DAD_{13}$	'that' reference

only one that		very deep love
I want		
If this ain't	5DAD ₁₄	'This' as discourse
love then		deixis refers to
what is?		strong sense of
		love
So come on	$5DAD_{15}$	'So' is discourse
and give me		deixis refers to
the chance		strong hope
To prove	$5DAD_{16}$	'That' as discourse
that I'm the		deixis refers Adele
one who can		which just Adele
		one who can
But my	$5DAD_{17}$	'But' reference
knees were		hardly facing a
far too weak		problem
,	$5DAD_{19}$	'Well' is discourse
burned while		deixis function
I cried		competing hearts
		that are chaotic
'Cause I	$5DAD_{20}$	'That' point out
knew that		discourse deixis
that was the		refers to no more
last time, the		hope about that
last time		love

CURRICULUM VITAE

PERSONAL DATA

Name : Yahyi Mardhiya

Place & Date of Birth : Tegal Lego, 16 October 1996

Gender : Female

Religion : Moslem

Address : Jl. Bukit Barisan 1 Gg. Pandan No. 4, Medan Timur

Phone Number : +6281260900143

Marital Status : Single

Hobby : Singing

Nationality : Indonesian

Email : mardhiyayahyi@gmail.com

EDUCATIONAL BACKGROUND

Period	School/Institution	Major
2002-2008	SDN 114345 Gunung Melayu	-
2008-2011	MTsN Kualuh Hulu	-
2011-2014	SMAN 1 Kualuh Hulu	Science
2014-2018	University of Muhammadiyah North Sumatera	English Education