

A STUDY OF LITERAL MEANING AND FIGURATIVE MEANING IN SOME OF ROBERT FROST'S POEMS

A THESIS

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

By :

DIANAWATI WANGSAPUTRA
1213098112

No. TUGAS	3508/03
TGL. SERAH	24-01-2003
REVISI	
REVISI	P. Ing
REVISI	Fk-ig
REVISI	Wan
REVISI	S-1
REVISI	1 (satu)

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

NOVEMBER, 2002

APPROVAL SHEET

(1)

This thesis entitled A STUDY OF LITERAL MEANING AND FIGURATIVE MEANING IN SOME OF ROBERT FROST'S POEMS prepared and submitted by Dianawati Wangsaputra has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisors:

Drs. Antonius Gurito
First Advisor

Yohanes Nugroho Widiyanto, S.S.
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an Oral Examination
with the grade of _____ on November 2, 2002.

Dr. Agustintus Ngadiman, M. Pd.

Chairman

Drs. B. Himawan, S.W., M. Hum.

Member

Mateus Yumarnamto, M. Hum.

Member

Drs. Antonius Gurito

Member

Yohanes Nugroho Widiyanto, S. S.

Member

Dr. Agustintus Ngadiman, M. Pd.

Dean of the Teacher Training Faculty

Dr. Susana Teopilus, M. Pd.

Head of The English Department

ACKNOWLEDGEMENT

First and foremost, the writer would like to thank God, for his grace, love, kindness, help, guidance, and encouragement without which everything seems impossible to be done successfully. Only with his help, strength, and guidance day by day, the writer could finally complete this thesis. The writer also would like to express her gratitude toward the following people who have helped her a lot during the process of making this thesis into a realization.

1. Drs. Antonius Gurito and Yohanes Nugroho Widiyanto, S.S., her advisors, who have given her their precious time, guidance, constructive advice and suggestions, and encouragement. The writer also would like to thank them for their patience given to her in making this thesis, especially Drs. Antonius Gurito for lending her many sources for her thesis. May God bless them.
2. Her loving and understanding parents and siblings who have faithfully prayed, encouraged, helped, motivated, and supported her in making and finishing her thesis.
3. The library's staff of Widya Mandala Catholic University especially those at Kalijudan campus, for enabling the writer to get many sources for her thesis.
4. Her beloved best friends, Aida, Ay, for their support and motivation given to her during the process of making this thesis.

5. Last but not least, the writer wants to thank all of her friends and some of her other close people, who cannot be mentioned one by one, for their support and encouragement in finishing her thesis.

DY

TABLE OF CONTENTS

APPROVAL SHEET (1).....	i
APPROVAL SHEET (2).....	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	v
ABSTRACT.....	ix
CHAPTER I: INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problem	5
1.3 Objectives of the Study	5
1.4 Significance of the Study	5
1.5 Scope and Limitation of the Study.....	6
1.6 Definition of Key Terms	7
1.7 Organization of Thesis	7
CHAPTER II: REVIEW OF RELATED LITERATURE	
2.1 The Nature of Poetry.....	9
2.2 Paraphrasing Poetry	11
2.3 The Language of Poetry	12
2.3.1 Imagery	13
2.3.1.1 Imagery of the Senses.....	14
2.3.1.2 Images of Motion and Activity.....	14
2.3.2 Figures of Speech.....	15

2.3.2.1 Metaphor and Simile	17
2.3.2.2 Paradox.....	18
2.3.2.3 Apostrophe and Personification	19
2.3.2.4 Synecdoche and Metonymy	19
2.3.2.5 Synesthesia	20
2.3.2.6 The Pun, or Paronomasia	21
2.3.2.7 Overstatement, Understatement, and Irony	22
2.3.2.8 Symbol.....	25
2.3.2.9 Allegory	27
2.3.2.10 Oxymoron.....	27
2.3.2.11 Allusion	28
2.4 Review of the Previous Study	28
 CHAPTER III: RESEARCH METHODOLOGY	
3.1 The Nature of Study.....	30
3.2 Research Design	30
3.3 Data and Source of Data	31
3.3.1 Data.....	31
3.3.2 Source of Data	32
3.4 Research Instrument.....	33
3.5 The Procedure of Data Collection.....	33
3.6 Data Analysis Procedure	34

CHAPTER IV: DATA ANALYSIS

4.1 The Analysis of Poem “After Apple-Picking”	36
4.1.1 The Analysis of Literal Meaning in After Apple-Picking	38
4.1.2 The Analysis of Figurative Meaning in After Apple-Picking.....	39
4.2 The Analysis of Poem “A Peck of Gold”	44
4.2.1 The Analysis of Literal Meaning in A Peck of Gold	45
4.2.2 The Analysis of Figurative Meaning in A Peck of Gold	46
4.3 The Analysis of Poem “Come In”	48
4.3.1 The Analysis of Literal Meaning in Come In	49
4.3.2 The Analysis of Figurative Meaning in Come In.....	50
4.4 The Analysis of Poem “Departmental”	53
4.4.1 The Analysis of Literal Meaning in Departmental	56
4.4.2 The Analysis of Figurative Meaning in Departmental.....	57
4.5 The Analysis of Poem “Fire and Ice”	63
4.5.1 The Analysis of Literal Meaning in Fire and Ice	64
4.5.2 The Analysis of Figurative Meaning in Fire and Ice	64
4.6 The Analysis of Poem “Mending Wall”	66
4.6.1 The Analysis of Literal Meaning in Mending Wall.....	68
4.6.2 The Analysis of Figurative Meaning in Mending Wall	70
4.7 The Analysis of Poem “Stopping by Woods on a Snowy Evening.....	74
4.7.1 The Analysis of Literal in Stopping by Woods on a Snowy Evening.....	75

4.7.2 The Analysis of Figurative Meaning in Stopping by Woods on a Snowy Evening.....	76
4.8 The Analysis of Poem “The Armful”	79
4.8.1 The Analysis of Literal Meaning in The Armful	80
4.8.2 The Analysis of Figurative Meaning in The Armful	80
4.9 The Analysis of Poem “The Lockless Door”	83
4.9.1 The Analysis of Literal Meaning in The Lockless Door.....	84
4.9.2 The Analysis of Figurative Meaning in The Lockless Door.....	85
4.10 The Analysis of Poem “The Road Not Taken”	88
4.10.1 The Analysis of Literal Meaning in The Road Not Taken	89
4.10.2 The Analysis of Figurative Meaning in The Road Not Taken.....	90
CHAPTER V: CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	94
5.2 Suggestions	94
BIBLIOGRAPHY	
APPENDICES	
The Biography of Robert Frost	96
The Literal Meaning and Figurative Meaning	98

ABSTRACT

Wangsaputra, Dianawati. A Study of Literal Meaning and Figurative Meaning in Some of Robert Frost's Poems. Thesis, Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan. Universitas Katolik Widya Mandala, Surabaya.

Advisors: (1) Drs. Antonius Gurito, (2) Yohanes Nugroho Widiyanto, S.S.

Keywords: Literal Meaning, Figurative Meaning, Robert Frost's Poetry.

Literature, for it may extend our personal experience through reading about the experience and imaginative experience of others, may broaden our vision toward life. Therefore, it may make people mature. One of genres in literature is poetry. It usually expresses ideas through imagery and figures of speech. Poets generally do not state directly what actually their ideas are. This interests the writer to study some of Robert Frost's poems since they are rich of imagery and figures of speech. The problem is stated as 'What is the literal meaning identified in each of selected Robert Frost's poetry?' and 'What is the figurative meaning identified in each of selected Robert Frost's poetry?'. The writer selects ten poems of Robert Frost as the representative of the others. The writer selects them for they are rich of imagery and figures of speech, and contain both literal and figurative meaning.

All the selected poems are analyzed to find their literal meaning and figurative meaning. The literal meaning of them may be identified after several serious readings. Meanwhile, the figurative meaning is found after the writer paraphrased them; then identified the imageries, figures of speech and symbols used in them.

After analyzing all the ten poems, the writer finds that the literal meaning of Robert Frost's poetry is mostly description of nature. It covers woods animals, fire, ice, dusts, and some other elements of nature. In line with the second question, the figurative meaning appears as the description of modern society, commitment in life, and death.