

CHAPTER V

CONCLUSION AND SUGGESTION


The researcher arrives at conclusions after analyzing and interpreting the obtained data in the previous chapter. The conclusions are drawn based on the research problem, while suggestions are intended to give information to the next researchers who are interest in doing similar research

A. Conclusions

1. Types of Figurative Language Found in Selected Song Lyrics of Katy Perry

Based on analysis of the type of figurative language found in the selected song lyrics of Katy Perry the researcher found at least 92 types used by the song writer. There are eleven type of figurative language found in the selected song lyrics by Katy Perry: (1) Simile, (2) Metaphor, (3) Personification, (4) Hyperbole, (5) Symbol, (6) Idiom, (7) Understatement, (8) Rhetoric, (9) Repetition, (10) Onomatopoeia, and (11) Metonymy.

From the analysis that written in previous chapter, the researcher found the type of figurative language as presented in the figure below:

Figure 5.1 Types of Figurative Language

From the figure of types of figurative language found in the selected song lyrics of Katy Perry, the researcher concludes that the most appearance type of figurative language is Simile and Idiom. Meanwhile, the most rarely appearance of type figurative language are Understatement, Onomatopoeia and Metonymy.

2. The frequency of each types of figurative language found in the selected song lyrics of Katy Perry

The frequency of each types figurative language are 22% for simile, 5% for metaphor, 4% of personification, 14% for hyperbole, 5% for symbol, 22% for idiom, 2% for understatement, 3% for rhetoric, 16% for Repetition, 1% for onomatopoeia, and 2% for metonymy.

B. Suggestion

After getting the result of analysis, the researcher would like to give some suggestions as teaching learning considerations which are important for the students and the next researcher.

1. Suggestion for the students

- a. The students should realize that English is important to study. Studying English could increase the knowledge about how to use English appropriately.
- b. The students should know about English literature in order to make their experience to express ideas, or thoughts. By studying English literature it gives the reader information, knowledge, experience, and pleasure. The reader also may increase their understanding about God, human life, and people social interaction, lessons, frugality, husbandry, resignation, and co-operation.
- c. The student should know how to express figurative language properly, make sense, to express inner feelings of the writer. This study also can help the students in getting example of each type figurative language that is taken from the song lyrics.

2. Suggestion for the future research

The future research can conduct the similar research but in different subject. The next researcher can use the song lyric or students of university as the same of data, in conducting research that similar with this topic. The next researcher also can take the information from this study in order to get the better study.