

ABSTRAK

Susilo, Stevanus Febryanto Wahyu, 2019. “Gaya Bahasa Simile, Metafora, dan Satire dalam Akun *Instagram* Nanti Kita Cerita Tentang Hari Ini Unggahan Februari 2018 – Desember 2018”. Skripsi Strata Satu (S1). Program Studi Sastra Indonesia, Fakultas Sastra, Universitas Sanata Dharma.

Objek penelitian ini adalah gaya bahasa simile, metafora, dan satire dalam akun *Instagram* Nanti Kita Cerita Tentang Hari Ini. Masalah yang dibahas dalam penelitian ini yaitu, penanda gaya bahasa simile, metafora, dan satire dalam akun *Instagram* Nanti Kita Cerita Tentang Hari Ini, dan fungsi gaya bahasa simile, metafora, dan satire dalam akun *Instagram* Nanti Kita Cerita Tentang Hari Ini. Gaya bahasa yang diteliti dalam penelitian ini meliputi gaya bahasa perbandingan yaitu gaya bahasa simile dan metafora, dan gaya bahasa sindiran yaitu gaya bahasa satire.

Penelitian ini dilakukan melalui tiga tahap, yaitu pengumpulan data, analisis data, dan pemaparan hasil analisis data. Data diperoleh dari unggahan akun *Instagram* Nanti Kita Cerita Tentang Hari Ini. Pengumpulan data dilakukan dengan menggunakan metode simak. Data dalam penelitian ini dianalisis dengan menggunakan metode agih yang bersangkutan itu sendiri. Teknik lanjutan yang digunakan dari metode agih adalah teknik baca markah. Kemudian pemaparan hasil analisis dilakukan dengan metode informal.

Dari penelitian ini ditemukan penanda yang membedakan antara gaya bahasa simile, metafora, dan satire. Penanda gaya bahasa simile dalam akun *Instagram* Nanti Kita Cerita Tentang Hari Ini dilihat dari bentuk penandanya yang memerlukan upaya yang eksplisit untuk menunjukkan kesamaan seperti penanda *seperti, bagaikan, jadi, kayak*, dan yang lainnya. Kemudian penanda metafora adalah perbandingan dua hal dengan adanya perpindahan referen antara satu hal ke hal yang lain, selanjutnya penanda gaya bahasa satire adalah melalui tuturan tidak langsung serta mengandung pihak yang disindir serta ketidakberesan yang disindir. Gaya bahasa simile, metafora dan satire memiliki fungsi gaya bahasa yang berguna untuk mendorong dan menggerakkan imajinasi pembaca dalam memahami kalimat serta pesan yang ingin disampaikan melalui akun *Instagram* Nanti Kita Cerita Tentang Hari Ini. Fungsi gaya bahasa simile dalam akun *Instagram* Nanti Kita Cerita Tentang Hari Ini cenderung memiliki fungsi menyamakan konsep dalam wacana, memperkuat makna wacana, memudahkan pembaca memahami makna wacana, dan memperindah wacana. Gaya bahasa metafora cenderung memiliki fungsi memperkuat makna wacana, memudahkan pembaca memahami makna wacana, dan memperindah wacana. Kemudian gaya bahasa satire memiliki fungsi memerintah, mengingatkan, dan mengkritik.

Kata kunci: *gaya bahasa simile, metafora dan satire, Nanti Kita Cerita Tentang Hari Ini*

ABSTRACT

Susilo, Stevanus Febryanto Wahyu, 2019. “The Language Styles of Simile, Metaphor, and Satire in the Instagram Account ‘Nanti Kita Cerita Tentang Hari Ini’ Uploads from February – December 2018”. Bachelor Degree. Indonesian Letters Study Program, Department of Indonesian Letters, Faculty of Letters, Sanata Dharna University

The object of this study is the language styles of simile, metaphor, and satire in the *Instagram* account *Nanti Kita Cerita Tentang Hari Ini*. The problems that are discussed in this research is the indicators of language style of simile, metaphor, and satire in *Instagram* account *Nanti Kita Cerita Tentang Hari Ini*, and the function of language style of simile, metaphor, and satire in *Instagram* account *Nanti Kita Cerita Tentang Hari Ini*. The language styles that are discussed in this research contains the language style of comparison that are the language style of simile and metaphor, and the satirical language style that is the language style of satire.

This research was done through three steps that are, data collection, data analysis, and the presentation of the data analysis. The datas was gathered from the *Instagram* account *Nanti Kita Cerita Tentang Hari Ini*'s uploads. The data collection was obtained using the refer method. In this research, the data was analyzed using *Agih* method that respective concerned from the language itself. The advance technique that is used in *Agih* method is the marking reading technique. Then, the research's result presentation is done with informal method.

From this research, found the indicators that differentiate between the language style of simile, satire, and metaphor. The indicator of simile language style in the *Instagram* account *Nanti Kita Cerita Tentang Hari Ini* are seen from the form of the indicators that need explicit effort to show the similarities of indicators such as, *seperti*, *bagaikan*, *jadi*, *kayak*, etc. Then, the indicator of metaphor is the comparison of two things with the transition of the one meaning to other meaning. The indicator of satire language style is through indirect speech and contain the insinuated party and insinuated irregularity. The language styles of simile, metaphor, and satire have a language function that is used to encourage and liven up readers' imagination in understanding the sentences and the messages that is delivered through the *Instagram* account *Nanti Kita Cerita Tentang Hari Ini*. The function of simile, metaphor, and satire language styles in the *Instagram* account *Nanti Kita Cerita Tentang Hari Ini* tend to have the function of equalizing concepts in the text, strengthen the meaning of the text, help the readers to understand the meaning of the text, and beautify the text. Then, the satire language style have a function to give an order, remind, and criticize.

Keyword: simile, metaphor, and satire language style, *Nanti Kita Cerita Tentang Hari Ini*