

THE STUDY OF FIGURATIVE LANGUAGE ON KAHLIL GIBRAN'S POEMS

A THESIS

In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree in
English Language Teaching


By :

LIELIANA

1213095107

No. INDIK	25 F3 / 01
TGL. TERIMA	10 - 10 - 00
BETI HADI-H	
No. BUKU	FK-ig Lie sa-1
KCPI KE	1 (satu)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

AUGUST, 2000

APPROVAL SHEET


(1)

This thesis entitled THE STUDY OF FIGURATIVE LANGUAGE ON KAHLIL GIBRAN'S POEMS which is prepared and submitted by Lieliana has been approved and accepted as a partial fulfillment of the requirement for the Sarjana Pendidikan Degree in English Language Teaching Faculty by the following advisors :


Drs. Antonius Gurito

First Advisor


Drs. V. Luluk Prijambodo, M.Pd

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an Oral Examination with the grade of _____ on August 29th, 2000.


Drs. A. Ngadiman, M.Pd
Chairman


Dra. M. Nimia Siti Tamah
Member


Johanes Leonardi, S.Pd
Member


Drs. Antonius Gurito
Member


Drs. V. Luluk Prijambodo, M.Pd
Member


Dr. A. Ngadiman, M.Pd
Dean of the
Teachers Training

Approved by


Dr. Agnes Santi W, M.Pd
Head of the
Faculty English Department

ACKNOWLEDGEMENT

First of all, the writer would like to thank God for His guidance and blessing of wisdom to finish her thesis.

The writer would also like to dedicate her deepest gratitude and appreciation to these following people who had guided and helped her to finish her thesis :

1. Drs. Antonius Gurito, the writer's first advisor, who has patiently guided and given his knowledge to improve the writer's analysis.
2. Drs. Luluk Priajambodo M.Pd, the writer's second advisor, who has given his time to help the writer and also provided her with the valuable suggestions.
3. All the lectures of English Department of Widya Mandala Catholik University, who has shared their knowledge to the writer.
4. The writer's family who always gives their support, love and prayer to the writer and this thesis is particularly dedicated to them.
5. All of the writer's classmates F'95, thank you for being truly great friends, and giving their support.
6. All of the writer's friends in the boarding house, thank you for remind the writer not to cut her hair until she has finished her thesis.
7. Especially to all people who have shared their time with the writer to understand more about love, death, freedom and religion, so that she could grow and understand about life.

8. All people who could not be mentioned here, the writer would like to thank personally for helping her to finish her thesis.

Surabaya, 15th August 2000

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	vi
ABSTRACT	ix
CHAPTER I: INTRODUCTION	
1.1. Background of the Study	1 – 4
1.2. Statement of the Problem	4
1.3. Objective of the Study	4
1.4. Significance of the Study	4 – 5
1.5. Scope and Limitation of the Study	5
1.6. Definition of Key Term	5 – 6
1.7. Theoretical Framework	6 – 7
1.8. Organization of Thesis	7
CHAPTER II: Review of Related Literature	
2.1. Review of Related Theories	8 – 18
2.1.1 The Nature of Poetry	8 – 10
2.1.2. Elements of Poetry	10 – 17
2.1.2.1. Character: The people in poetry	10 – 11

2.1.2.2. The words in poetry	12 – 15
2.1.2.2.1. Imagery	12
2.1.2.2.2. Figurative Language	12 – 15
2.1.2.3. Tone	15 – 17
2.2. Review of the Previous Study	17 – 18
CHAPTER III: RESEARCH METHODOLOGY	
3.1. The Nature of the Study	19 – 21
3.2. Research Design	21
3.3. Research Data	21 – 24
3.3.1. Data Source	22
3.3.2. Data Collection Procedure	22 – 23
3.3.3. Data Analysis Procedure	23 – 24
3.4. The Instrument	24
CHAPTER IV: DATA ANALYSIS	
The Analysis of the Poems	25 – 52
4.1. The Analysis of the Poem ‘Love’	25 – 33
4.1. The Analysis of the Poem ‘Death’	34 – 39
4.1. The Analysis of the Poem ‘Freedom’	39 – 46
4.1. The Analysis of the Poem ‘Religion’	46 – 52
CHAPTER V: CONCLUSION	
5.1. Conclusion	53 – 55

5.2. Suggestion 55 –56

BIBLIOGRAPHY

APPENDIX I: PHARAPHRASING OF THE POEMS

APPENDIX II: COPY OF THE ORIGINAL GIBRAN’S POEMS

ABSTRACT

Lieliana. 2000. The Study of Figurative Language on Kahlil Gibran's Poems. Thesis. Program Study Pendidikan Bahasa dan Seni. Jurusan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Katholik Widya Mandala Surabaya.
Advisors : Drs. Antonius Gurito and Drs. V. Luluk Prijmbodo, M.Pd

Key words : Literature, Figurative Language, and Poem

Literature is means of the moral education to his readers, because literature itself keeps the message to his readers to do good things. The classic judgement has considered that a good literature work is the ones that are able to bring his readers to know the moral value. The characteristic of literature also demands hid readers to be able to see the reality although it is not in the same way with the moral. Finally, it cam be said that literature may help his readers to grow both personally and intellectually.

Literature is also one of the verbal art which uses language as the tool to tell its author's thoughts. And poem is one of the literature works where the choosing of the appropriate language is ver important to its poets, as its word may represent its own meaning. In the result, the poet tries to search an appropriate word to convey his minds and thoughts, and at last those words will convey the whole meaning of the poem.

Here, the writer is interested to study poems, especially the figurative language, because she wants to know more the meaning and the moral values in the poems. She focuses herself in Kahlil Gibran's works, as she is interested in the originality in Gibran's works. *The Prophet* is Gibran's masterpiece. In *The Prophet*, Gibran puts himself as the moderator, and his poems are mostly paradoxical. Gibran do not give his opinion in every topic, he just merely states how it is, and explain how such things alive.

As there are so many poems are discussed in *The Prophet*, the writer limits herself to analyze four poems, they are "Love", "Death", "Freedom", "Religion". The various figurative language found in Gibran's poems are methapor, simile, personification and symbolism. Gibran's *Love* tells that love is love. Love comes naturally to everyone, it can not be directed. It belongs to itself. Sometimes, man can hurt because of love, but Gibran asks to let the pain so that finally man may understand the love itself. In the poem *Death*, Gibran tells man not to be afraid of death as it is only the beginning of another life. Gibran's *Freedom* asks his readers to understand the meaning of a true freedom in man's life. Gibran asks his readers not

to put the desires to reach freedom as the goal and the fulfillment. Finally, *Religion* describes that it is a matter of faith to God. So, it is not the matter of definition , dogma, or action, but the way we believe in God, and thank for everything that He brings to man.