

**AN ANALYSIS OF THE POWER OF IMAGERY IN SUZANNE
COLLINS'S NOVEL "CATCHING FIRE"**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora (S. Hum.) in English Literature Department of Adab and Humanities
Faculty of UIN Alauddin Makassar

BY

INDAH HARLIANI

Reg. No. 403001090937

ENGLISH LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2014

**AN ANALYSIS OF THE POWER OF IMAGERY IN SUZANNE
COLLINS’S NOVEL “CATCHING FIRE”**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Humaniora (S. Hum.) in English Literature Department of Adab and
Humanities Faculty of UIN Alauddin Makassar**

By

INDAH HARLIANI

Reg. No. 40300109037

ENGLISH LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2014

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 18 February 2014

Penyusun,

INDAH HARLIANI
NIM: 40300109037

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "An Analysis of the Power of Imagery in Suzanne Collins's Novel "Catching Fire"" yang disusun oleh Indah Harliani NIM: 40300109037, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang di selenggarakan pada hari Selasa, 18 February 2014, bertepatan dengan 17 Rabiul Akhir 1435 H., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, 18 February 2014 M
17 Rabiul Akhir 1435 H

DEWAN PENGUJI

Ketua : Dr. H. Barsihannor, M. Ag.

Sekretaris : Faidah Yusuf, S.S., M. Pd

Munaqasy I : Sardian Maharani Asnur, S.Pd., M.Pd.

Munaqasy II : Nasrum Marjuni, S. Pd., M.A

Pembimbing I : Dr. Abd. Muin, M. Hum.

Pembimbing II : Syahrani Junaid, S.S., M. Pd.

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Prof. Dr. Mardan, M. Ag.

NIP: 19591112 198903 1 001

APPROVAL SHEET

Title : An Analysis of the Power of Imagery in Suzanna Collins's Novel
"Catching Fire"
Name : Indah Harliani
Reg. Number : 40300109037
Majority : English and Literature Department

Makassar, August 26 , 2013

The Writer

Indah Harliani
Reg. No.: 40300109037

Supervisor

Consultant I

Dr. Abd. Muin, M. Hum
NIP: 19660102 199203 1 002

Consultant II

Syahrani Junaid, S.S., M.Pd.
NIP: 19810413 200901 2 005

Approved by:

Head of English and Literature Department

Dr. Abd. Muin, M. Hum.
NIP: 19660102 199203 1 002

Acknowledged by:

Dean of Adab and Humanities Faculty

Prof. Dr. Mardani, M.Ag.
NIP: 19591112 198903 1 001

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah *RabbilAlamin*, the writer praises to the Almighty Allah SWT for His blessing and mercy, guidance, and love through the whole life during the study in Faculty of Adab and Humanities of UIN Alauddin Makassar. She never forgets to say greetings *Salam* and *Shalawat* to the great prophet Mvhammad SAW, who has guided us from the war to the peace.

The writer would like to express her deepest profound and gratitude to her beloved parents, her father (*H. Abd Haris*) and her mother (*Hj. Liana, S. Pd*) who have patiently given their moral values, financial support, advice, love, motivation, and sacrifice for her success who always pray to Allah SWT in her study.

The writer realizes that in carrying out the research and writing this thesis, many people had contributed their valuable suggestion, guidance, assistance, and advice for the completion of this thesis. Therefore she would like to acknowledge them:

1. Prof. Dr. H. A.Qadir Gassing, HT. MS., the Rector of Islamic State University of Makassar for his advice during her study at University.
2. Prof. Dr. Mardan, M.Ag., the Dean of Adab and Humanities Faculty for his motivations and advices during her study at the faculty.
3. Dr. Abd. Muin, M.Hum., the Head of English and Literature Department who gave me guidance, support, and suggestion until she finished her study.

4. Serliah Nur, S.Pd., M.Hum., M.Ed., the secretary of English and Literature Department, for their help, support, suggestion, precious time, and administrative support.
5. The writer's deepest gratitude to her consultants, Dr. Abd. Muin, M.Hum., and SyahriniJunaid, S.S.M.Pd., for their generous support, advice, constructive and suggestion, and precious time they have given during the completion of this thesis.
6. All lecturers and staffs of Adab and Humanities Faculty of UIN Alauddin Makassar especially to the lecturers of English Literature Department who teach her for many years and also for their knowledge and enlightenment, and who have given her advice during the academic years. And to the Employees of Adab and Humanities Faculty, for their help and administrative support.
7. The writer thanks is addressed to her special friend Yuyun Iskandar Abbas always give her spirit and helped her during my study and writing this thesis.
8. Special thanks for her friends, at UIN Alauddin especially at Adab and Humanities Faculty, Sri Wahyuni Ningsih, S. Hum, Dian Maulidah, S. Hum, Lisnawanti, Nurfitriani, S.Hum, Nurqalby Muchtar, S. Hum, Kaharuddin, S. Hum, Sri Andikawati, and all AG.1, AG. 2, AG.3, and AG. 4 class thanks for being such nice friends.
9. And also her thanks to adressed to her friends Ahmad Sularsil, Nur Annisa Aliah, Sumarni, Rusman, and Suhardi.

The last but not the least, the writer presents this thesis those who are interested in reading this thesis. She hopes that this thesis will be a worthwhile contribution to the readers, and she also receives any constructive criticism to develop this thesis.

Makassar, February 18th 2014

The Writer,

Indah Harliani

Reg. No. 40300109090

TABLE OF CONTENTS

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN SKRIPSI	iii
APPROVAL SHEET	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	vi
ABSTRACT	vii
CHAPTER I INTRODUCTION	
A. Background of Research	1
B. Problem Statements	3
C. Objectives of Research	3
D. Scope of Research	4
CHAPTER II REVIEWED OF LITERATURE	
A. Previous Findings	5
B. Concept of Imagery	6
1. Definition	6
2. Types of Imagery	10
3. Effects of Imagery	13
C. Synopsis of Novel	14
D. Author's Biography	15

CHAPTER	III	METHODOLOGY OF RESEARCH	
		A. Research Method	16
		B. Data Sources	16
		C. Instrument of Research	16
		D. Procedure of Data Collecting	17
		E. Technique of Analyzing Data	17
CHAPTER	IV	FINDINGS AND DISCUSSIONS	
		A. Findings	18
		B. Discussion	25
CHAPTER	V	CONCLUSION	
		A. Conclusions	44
		B. Suggestions	45
BIBLIOGRAPHY		46
BIOGRAPHY		47

ABSTRACT

Name : Indah Harliani
Reg. Number : 40300109037
Title : An Analysis of the Power of Imagery in Suzanne Collins's Novel
"Catching Fire."
Consultant I : Abd. Muin
II : SyahruniJunaid

This thesis is a research about the Power of Imagery in Suzanne Collins's Novel "*Catching Fire*." The aim of this research to find out types of imagery and the power of imagery in the novel.

The method used in this research was qualitative method in analyzing data. The source of data is Suzanne Collins's novel "*Catching Fire*", which published in 2009, and the books reference to support this research. The writer used note taking in collecting the data source as her instrument.

In this research, the writer found five types of imagery. They were visual imagery, olfactory imagery, gustatory imagery, auditory imagery, and kinesthetic imagery. And the writer also found the power of imagery in the novel.

Referring to the findings and discussion of this research, the writer concludes that there are five types of imagery are visual imagery, olfactory imagery, gustatory imagery, auditory imagery, and kinesthetic imagery. The dominantly found is visual imagery and the less found is kinesthetic imagery. The writer also found the power of imagery in the novel.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

A. Background

Literature belongs to the realm of the imaginary, whatever it is said in a literary work can always be claimed to be experimental, hypothetical, cut off from referential or per-formative claims (Miller, 2002:5). On the other side, Damrosch (2003:5) states that literature is one of the great creative universal means of communicating the emotional, spiritual and intellectual concern of mankind.

Literature is all of the expression of feeling from authors which they want to tell to the reader, with using language and symbols as medium to express the idea or the feeling from the author and in that expression there is an artistic. Artistic in literary work is very important; because with graciously the author can make the work looks perfect and the reader will enjoy reading that literary work.

There are many kinds of literary work such as novel, poem, and short story. The novel is an extended prose narrative. Novels are fictional narratives representing a way of life or an experience. They range from slight recollections of a small part of life or an experience to the most complete and detailed accounts imaginable; and they vary from the lightest to the most serious experiences and events faced by man (Mackay, 2010:1)

In a novel there are many kind and aspects can be analyzed. One of them is imagery. Imagery is an author uses a word or phrase to impression the feeling or idea which related with the theme (Croft, 2001:55). The idea of imagery is a very simple one and, although it is used a good deal in poetic writing, it is of course found in other kinds of writing too. An image, quite simply, is words used in such a way as to create a picture in the mind of reader so that ideas, feelings, description and so on are conveyed more clearly or vividly. Image can work in several ways in the mind of reader. On a simply level as image can be used literally to describe something.

Imagery is a technique of writing which uses descriptive language to engage the reader's senses. A good imagery can employ words of color, light and texture to conjure a mental image within the reader. Besides that imagery in literature is a collection of techniques that appeal to the senses and bring a life like quality to characters or settings in a written work, aiding the reader's imagination.

In this thesis, the writer research about how is the use of imagery in Suzanne Collin's novel "Catching Fire". Imagery is the way in which the writer or author of a particular work conveys texture and vividness to the reader. The functions of imagery itself are to inducing a physical reaction in the reader. If the reader also has a past personal experience with the description, it may also recall the emotions associated with it. Effective descriptions establish an environment or circumstance, a setting or mood. Clever writers or those with exceptional skill in the technique can imbed depth

and layers of additional meaning to a description that may even be beyond the awareness of a reader.

B. Problem Statement

Based on the background above, the writer formulates the research questions as follows:

1. What are the types of imagery used in Suzanne Collin's novel "Catching Fire"?
2. How is power of imagery in the Suzanne Collins's novel "Catching Fire"?

C. Objective of Research

The objective of research are followings:

1. To find out the 5types of imagery used in the Suzanne Collins's novel "Catching Fire."
2. To find out power of imagery in the Suzanne Collins's novel "Catching Fire."

D. Significance of Research

The purposes of this writing are to find out types of imagery and power of imagery in Suzanne Collin's novel "Catching Fire". This writing intends to give information about the power of imagery in literary work. This thesis would be good

literature/ source for students or who are interested to write literary work in order to give the broader knowledge about using imagery their writing.

E. Scope of Research

In this research, the writer focuses on the types of imagery, they are visual imagery, olfactory imagery, auditory imagery, gustatory imagery, and kinesthetic imagery that includes in Suzanne Collins's novel "Catching Fire". Then the writer also focuses on finding out the power of imagery that includes in Suzanne Collins's novel "Catching Fire".

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

The writer presented some previous findings, which related or relevant with this research, as follows:

Mariani(2010) in her thesis, *“Imagery and Figure of Speech in Sylvia Plath’s Selected Poems”*. She found that the figure of speech in the poems of Mirrors, Edge, and Metaphors. And also she found that author described her feeling and ideas in the poem into of animals, objects, and plants. She aimed to find the figure of speech in Sylvia Plath’s selected poems and find how the imagery in Sylvia Plath’s selected poems is by using Klarer’s theory.

Jessi(2009) in her journal, *“The Power of Imagery in Beyonce's "If I Were a Boy”*“. She found that Beyonce has essentially been imagining this role reversal the entire time. The person who truly doesn't "care how it hurts" to be taken advantage of IS the man, Beyonce is the one being "taken for granted," and Beyonce has effectively communicated her point: that just because you are a boy, does not mean you can't "listen to her" and "be a better man"; if you are a girl, you should stand up for yourself and not let modern society's views of your place in the world keep you in

a relationship that makes you unhappy. She aimed to find powerful of imagery in Beyonce's "If I Were a Boy" "by using Boulding's theory.

Reuven (1998) in his journal, "*A Cognitive Analysis of Religious Imagery in Poetry*". He found that how figurative language turns religious ideas into verbal imitations of religious experience, in two stylistic modes: "Metaphysical" and "Mystic-Romantic". It also investigates the problem of fusing the Biblical conception of a personal Creator with the Neo-Platonic conception of creation as light emanation. Four English poets and two medieval poets, Hebrew and Armenian, are compared in their handling of light, fire and prison images in this cognitive mode and in the literary modes of allegory, symbol and archetypal patterns. He aimed to identify figurative language turns religious ideas into verbal imitations of religious experience, in two stylistic modes by using Russell's theory.

The similarity to this thesis with previous findings above is talking about imagery of the literary work such as poem and song. Mariani focused on how the imagery in Sylvia Plath's selected poems is, Jessi focused on the meaning of Beyonce's "If I Were a Boy" song and Reuven found the figurative language turns religious ideas into imitations of religious experience that include in the Dante's poetry "Light, Fire, and Prison."

In contrary in this research among the previous findings above, the writer focused on analyzing the types and power of imagery that include in the novel. In

addition, this research also uses different data source from those previous findings above, this research will use novel. The writer analyzed the types of imagery in the Suzanne Collins's novel "Catching Fire".

B. Concept of Imagery

1. Definition

Imagery has many different meanings depending on the context in which it is used. In literature, it means the ability of a writer to paint a picture in the mind of the person reading their work. Symbols and words that evoke emotion are most used.

Brooks (1998) states that imagery most often refers to the visual aspects of a work of literature, but the term can be used to describe any sense perception that the author chooses to present to the reader. Anything that is seen, heard, touched, smelled, or tasted may be covered by this term. There are even cases in which a writer uses language appropriate to one sense to describe another. Imagery functions in a number of ways. One of its chief advantages is that it allows the reader to experience the work of literature more vividly. Imagery also can communicate mood and atmosphere more effectively than a direct statement from the author. In reading, it is important to be alert not only to isolate examples of imagery but also to pattern of imagery that develops in the course of a work. Imagery has always been an important ingredient of literature in general and poetry in particular. Because images

can communicate meaning, it is often difficult to draw a clear distinction between image and symbol. And on the other side Sadoski and Paivio (2009:37) state that imagery as an essential element in literature and a major clue to symbolism, meaning, structure and effect.

Diyanni(2004:557) says that imagery is a concrete representation of a sense of impression, feeling, or idea. Imagery appeals to one or more of our senses. Imagery may be visual (something seen), aural (something heard), tactile (something felt), olfactory (something smelled), or gustatory (something tasted). The imagery cluster together to describe passing of time. When imagery form patterns of related details that convey an idea or feeling beyond what the imagery literally describe, we call them metaphorical or symbolic.

Imagery is writing that appeals to one or more of the five senses. Many writers use imagery to convey a picture without saying directly what the image is. This style of writing adds a unique mystery to the poem or story. Imagery is best used in nature, but it can also be used for describing inanimate objects. Many writers even use imagery to display something that cannot be seen, such as wind or heat. Good use of imagery is often written in a simple way that is much like the way a child would see things. Imagery can stimulate the imagination and create vivid pictures in the mind. Imagery can have a different effect on everybody. Imagery contains more than just a view of what a writer thinks. Imagery is a collage of senses that the writer

imagines and feels. Imagery can best be described as 'witnessing an entire world made up of words (Little, 78: 2001).

Imagery differs from detail in the degree to which they appeal to the senses. Details are small parts of a passage; imagery is a longer passage itself. Imagery depends on diction and detail, that is, vivid diction and careful selection of detail imagery (a passage that is easy to picture, hear, smell, taste, and/or feel). Authors slow down and describe in detail when they want to emphasize something to the reader.

An image is an inner representation of author's experience or your fantasies a way author's mind codes, stores, and expresses information. Imagery is the currency of dreams and daydreams; memories and reminiscence; plans, projections, and possibilities. It is the language of the arts, the emotions, and most important, of the deeper self.

Imagery can mean something as simple as thinking of something and painting a picture in your mind. Experiences in this world by humans are done through one or more of our five senses of smell, touch, taste, hearing, and seeing. The expression of any of these sensory experiences through words is the practice of using imagery as a tool. The word itself implies that imagery is limited to the description of images in the mind's eye, it not anywhere near that restrictive. Imagery is used by the best writers and poets invoke as many of the five senses as possible in the mind of their readers

Based on the above explanation, the writer made conclusion. They are: imagery is the use of vivid description, usually rich in sensory words, to create; picture or image in the reader's mind. Imagery is usually evoking a more meaningful visual experience for the reader. Imagery is explaining or describes a situation, idea, action or object with the use of language that creates an image of said idea or action. And imagery make the literary work looks good and perfect; it will make the reader enjoy reading the literary work.

2. Types of Imagery

According to Diyanni (2004:559) imagery divided into 5 types and those are:

1. Visual: Visual imagery is as simple as it sounds: It describes something you can see. Visual imagery will describe a setting's colors, size, shape, physical features and anything else that you detect with eyes. Visual imagery creates the mental picture you see as you read a story.

Example: "The shadows crisscrossed the rug while my cat stretched languidly in one of the *patches of sun.*"

From An example above allow us to see and imagine the patches of sun in a room, how the cat strched in the patches of sun. We can also see the shadows in that room. This represents a situation of a room. This is absolutly an example of visual imagery.

2. Olfactory: Olfactory imagery describes something you can smell. Writers can use lots of creative license with olfactory imagery by assigning smells to unusual things. For example, anyone can imagine the smell of chocolate chip cookies baking in the oven, but a writer can use olfactory imagery to describe the smell of a forest, a meadow or a summer night.

Example: "I was awakened by the ***strong smell of a freshly brewed coffee.***"

An example above represents the fresh smell of coffee. From that bold sentence above we can smell of the coffee, we also imagine how the smell of the coffee after the reader reads that word.

3. Gustatory: Gustatory imagery is something you can taste. Like olfactory imagery, gustatory imagery has endless possibilities for describing simple things in a creative way. Gustatory imagery can describe anything from the taste of a slice of pizza to the taste in your mouth before you have to make a big speech.

Example: "Forgive me they were **delicious so sweet and so cold.**"

In this particular excerpt, we can see how individual images provide us with that snapshot –**delicious so sweet and so cold.** It's example of visual gustatory. After read that the bold sentence, the reader imagine about how the taste of delicious, sweet, and so cold.

4. Auditory: Auditory imagery, also known as aural imagery, describes something you can hear. It can be used on a large scale, such as describing the sounds of an earthquake, or it can be more subtle, such as the sound of footsteps on a wooden floor.

Example: **“The voice of the last cricket.”**

The bold sentence represents to us auditory imagery, it can be seen in the bold sentence which known as something we can hear. When we read **“last cricket”** the reader imagine how tha the voice of that cricket.

5. Kinesthetic: Kinesthetic imagery appeals to our sense of touch. It describes parts of the story you can feel on your skin. Good tactile imagery should make you feel something as though it were really there.

- Example: *“A cold wind on your face.”*

If we look at the bold sentence, it can be said that it is kinesthetic imagery because it described something we can feel with our skin. The reader imagine that when a cold wind on their face. That’s why the writer categorized as kinesthetic imagery.

3. Effects of Imagery

Imagery is what we visualize in our mind. The images we think of while we read. Imagery hugely effects the reader, we imagine imagery is what we. Imagery hugely effects the reader, we imagine the setting, the characters, situation, and good imagery can affect not only the images we see emotions we feel. If something described with a lot of colors, or gray, or black, or white. The feeleng we got and what we associated with those colors effects how we interpret the story and the characters.

Imagery refers to the “pictures” which we perceive with our mind’s eyes, ears, nose, tongue, skin, and through which we experience “duplicate word” created by poetic language. Imagery evokes the meaning and truth of human experiences not in abstract terms, as in philosophy, but in more perceptible and tangible forms. This is a device by which the poet makes his meaning strong, clear and sure.

According to Abriza (2001), imagery that we can experience while reading, either spontaneously or induced by instruction is now known to have powerpul effects in memory and appreciation tor text. Imagery allows the author to show us and keeps him from simply telling us. Imagism refers to the idea that an image, presented on its own, in a poem, has the power to unite the author and the reader/listener in the exact impulse or experience that led the author to write the story. Power of imagery itself give an extraordinary effects to the reader. Strong imagery can be seen from how

many times emerge from the text. Imagery is important in a literary work because it is language that allows us to be transported to place, time, and experience, which if the image is effective, allows us to understand the emotion being conveyed in the story.

C. Synopsis of the Novel

Catching Fire is the second installment of The Hunger Games trilogy, published dated 1 September 2009 in the United States. The Hunger Games trilogy, the story continues as Katniss Everdeen, with friends of the district, Peeta Mellark, managed to fool the Capitol and win The Hunger Games. Catching Fire Katniss tells of life after he became a winner and feel the luxury provided by the Capitol to her and Peeta. But Katniss and Peeta do not feel happy, but regret and feel guilty for causing the other participants did not survive. It increases the feeling of regret when Victory Tour held around the District, where Katniss and Peeta have to deal with the families of participants who did not survive in the Arena and delivered an apology to the people of the district who have lost a member of his district.

Capitol previously angered by the treatment of Katniss and Peeta in the Games who deceive them, so it is getting hot. They consider Katniss and Peeta have started the uprising. Then in the next year, held a Capitol Quarter Quell (The Hunger Games celebration to 75) and in contrast to previous years, Capitol decided to take participants from the Winner of The Hunger Games is still alive. Katniss and Peeta, who face the trauma of post unfinished games, are required to participate in the

celebration and back to the Arena to fight to the death against Hunger Games winner in previous years (Collin, 2009)

D. Author's Biography

Collins was born on August 10, 1962 in Hartford, Connecticut. She is the daughter of a U.S. Air Force officer who served in the Vietnam War. After meeting children's author James Proimos while working on the Kids' WB show Generation O!, Collins was inspired to write children's books herself. Her inspiration for Greg or the Over lander, the first book of The New York Times best selling series The Under land Chronicles, came from Alice in Wonderland, when she was thinking about how one was more likely to fall down a manhole than a rabbit hole, and would find something other than a tea party. Between 2003 and 2007 she wrote the five books of the Under and Chronicles: Greg or the Over lender, Greg or and the Prophecy of Bane, Greg or and the Curse of the Warm bloods, Greg or and the Marks of Secret, and Greg or and the Code of Claw. During that time, Collins also wrote a rhyming picture book, When Charlie Mc Button Lost Power (2005), illustrated by Mike Lester (Ferber, 2009).

CHAPTER III

RESEARCH OF METHODOLOGY

A. Research Method

In this research, the writer uses qualitative descriptive method. Qualitative descriptive method involves reading, understanding and giving meaning in interpreting the data and also qualitative descriptive method intends to describe everything related to the topic of the research. This method is used to describe the power of imagery in the novel “Catching Fire” by Suzanne Collins.

B. Data Source

Data source of this research is all chapters of the novel “Catching Fire” by Suzanne Collins. There are twenty seven chapters and 391 pages in her novel. In this research, the writer takes some chapters to be corpus to analyze.

From all of the chapters in this novel, the writer chooses ten chapters, from chapter 1 till chapter 10 which relevant with this analysis.

C. Instrument of Research

In collecting data, the writer uses note taking as the instrument of the research. Ray (2005: 13) defines note taking is a method in assembling data required by using note cards to write down the data findings from source of data. In order to find the

data easily, on the note cards are also completed by number and page where the data found. It is used to find the data from Suzanne Collins's novel "Catching Fire."

D. Procedure of Data Collecting

In collecting data, the writer followed the procedures as follows:

1. The writer reads Suzanne Collin's Novel "Catching Fire".
2. The writer takes note cards; they are blue for visual imagery, green for olfactory imagery, black for gustatory imagery, pink for auditory imagery, and white for kinesthetic imagery.
3. The writer identifies the 5types of imagery and the power of imagery Suzanne Collin's Novel "Catching Fire".
4. Then the writer writesdown the data which express 5 types of imagery, in Suzanne Collin's Novel "Catching Fire".
5. After all data have been written down on the note cards, the writer arranges the note cards based on colours of the card.

E. Technique of Data Analysis

The data in this research was analyzed based on the theory of Diyannito analyze the types of imagery; they are visual imagery, olfactory imagery, gustatory imagery, auditory imagery, and kinesthetic imagery and theory of Abriza to analyze the power of imagery in Suzanne Collins's novel "Catching Fire."

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter consists of findings and discussions that show the result of the research. The writer would like to show what have been found from Suzanne Collins's novel "Catching Fire".

A. Findings

In this research, the writer presents the findings based on 5 types of imagery and power of imagery in Suzanne Collins's novel "Catching Fire". Through data analysis, it was found that there are five types of imagery. All types of imagery proposed by Diyanni (2004: 557) were found in the novel, they are identifying items about visual imagery, gustatory imagery, kinesthetic imagery, auditory imagery, and olfactory imagery.

To understand the data collection, the writer presented table with explanation as follows:

1. Types of imagery:
 - a. Visual Imagery
 - b. Olfactory Imagery
 - c. Gustatory Imagery
 - d. Auditory Imagery
 - e. Kinesthetic Imagery

Then the source (novel) of the data was explained with C is chapter, P is page, and D is data.

Data	Types of Imagery				
	a	b	c	d	e
1. But instead I sit, as motionless as the rock beneath me, while the dawn begins to lighten the woods (C-1: P-3/D-1).	√				
2. He sets a loaf of fresh-baked bread on the table and holds out his hand to Haymitch (C-1:P-15/D2).	√				
3. I wonder if Effie will still be wearing that silly pink wig or if she'll be sporting some other unnatural color especially for the Victory Tour (C-1: P-3/D-3).	√				
4. The sun persists in rising , I make myself stand (C-1: P-4/ D-4).	√				
5. I get a good haul from the traps — eight rabbits, two squirrels , and a beaver that swam into a wire contraption Gale designed himself (C-1: P-5/ D-5).	√				
6. Peeta smiles and douses Haymitch's knife in white liquor from a bottle on the floor (C-1: P-15/ D-6).	√				
7. Her face too pale and I can hear anxiety she's trying to hide (C-1: P-16/ D-7).	√				

8. A small, white-haired man who a seam vaguely familiar is reading a book (C-1: P-17/ D-8).	√				
9. President Snow smiles and I notice his lips for the first time (C-2: P-19/ D-9).	√				
10. I sit in front of the desk on one of the carved, straight-backed chairs (C-2: P-20/ D-10).	√				
11. Soon my brows are stinging, my hair's smooth and silky , and my nails are ready to be painted (C-3: P-37/ D-11).	√				
12. Orange juice and a pot of steaming hot chocolate wait at my place at the table (C-4: P-47/ D-12).	√				
13. The slight builds the luminous brown eyes (C-4: P-58/ D-13).	√				
14. I see her in the yellow flowers that grow in the Meadow by my house (C-4: P-61/ D-14).	√				
15. The man has only just crumpled to the ground when a wall of white peacekeeper uniforms blocks our view (C-5: P-63/ D-15).	√				
16. Huge platters of fowl stuffed with savory fruits and nuts (C-6: P-77/ D-16).	√				
17. Just then Portia appears with a large man who looks	√				

vaguely familiar (C-6: P-81/ D-17).					
18. Then I found Medge in her room, setting at her dressing table, brushing out wavy blond hair before a mirror (C-7: P-91/ D-18).	√				
19. Jagged of flashes of light cross my vision and I fall to my knees (C-8: P-186/ D-19).	√				
20. I see the loaves of bread on the counter in the pale, snowy morning light (C-9: P-120/ D-20).	√				
21. I see the white Peacekeeper uniform, the pointed chin, the light brown iris where my arrow will find a home (C-9: P-120/ D-21).	√				
22. Her skin is so pale as to be translucent and I can see the fire glow through her flesh (C-10: P142/ D-22).	√				
23. In the fading light , the chains links look as innocuous as usual (C-10: P-158/ D-23).	√				
24. Over the years the odors of liquor and vomit, boiled cabbage and burned meat, unwashed clothes and mouse droppings have intermingled into a stench that brings tears to my eyes (C-1: P-13/ D-24).	√				
25. My nose registers the conflicting scents of roses	√				

and blood (C-1: P-17/ D-25).				
26. The smell of blood ... it was on his breathe (C-3: P-30/ D-26).		√		
27. The smell of blossoms and greenery (C-3: P-34/D-27).		√		
28. He heads off to his compartment, taking the smell of wine with him (C-4: P-45/ D-28).		√		
29. I remember District 8, an ugly urban place stinking of industrial fumes , the people housed in run-down tenements (C-10:P-142/D-29)		√		
30. I can smell an excellent meal being prepared, but it doesn't block out the odors of mildew and rot (C-4: P-57/ D-30).		√		
31. The stones beneath are wet with Gale's blood, the air heavy with its scent (C-8: P-106/ D-31).		√		
32. I smell fresh bread and turn my stiff neck to find Peeta looking down at me with such a sad expression (C-9: P-120/ D-32).		√		
33. I gulp my tea even though it's too hot and push back from the table (C-1: P-9/ D-33).			√	
34. They've prepared my favorite, lamb stew with dried			√	

plums, among other delicacies (C-4: P-47/ D-34).				
35. Ocean creatures drizzled in sauces or begging to be dipped in spicy (C-6: P-77/ D-35).			√	
36. Countless cheeses, breads, vegetables, sweets waterfalls of wine, and streams of spirits that flicker with flames (C-6: P-77/ D-36).			√	
37. My resolve is almost immediately broken at the first table, which has twenty or so soups, when I encounter a creamy pumpkin brew sprinkled with slivered nuts and tiny black seeds (C-6: P-78/ D-37).			√	
38. I pick up a small roasted bird, bite into it, and my tongue floods with orange sauce, delicious (C-8: P-78/ D-38).			√	
39. His snoring stops for a moment, questioningly, and then resumes (C-1: P-13/ D-39)				√
40. There is a knock at the door and the Capitol man sticks his head in (C-2: P-22/ D-40)				√
41. Outside the window, a car comes to life, soft and quiet like the purr of a cat , then fades away into the distance (C3: P-30/ D-41).				√
42. Even underwater I can hear the sounds of				√

<p>commotion, honking car horns, shouts of greeting, doors banging shut(C-3: P-34/ D-42).</p>					
<p>43. I'm leaving the room when a beeping noise catches my attention (C-6: P-88/ D-43).</p>				√	
<p>44. It's registered, though, the idea of worse times returning, because when the doorbell rings, I shoot straight out of bed (C-8: P-115/ D-44).</p>				√	
<p>45. The textile factories that service Panem are loud with machinery and the din also allowed word to pass safely... (C-10: P-144/ D-45).</p>				√	
<p>46. But what makes me jerk back my hand is the sound, like the buzz of a tree full of tracker jacked nests (C-10: P-158/ D-46).</p>				√	
<p>47. I think of Gale, who is only really alive in the woods, with its fresh air and sunlight and clean, flowing water (C-1: P-5/ D-47).</p>				√	
<p>48. But I hadn't imagined how warm they would feel pressed against my own (C-2: P-27/ D-48).</p>					√
<p>49. I packed of a bag filled with special food, cold chicken and chese and bakery bread and oranges (C-2:P:26/D-49).</p>					√

50. We had only cold at our home in the Seam, and a bath meant boiling the rest over the fire (C-3: P-32/ D-50).					√
51. But the air's warm and balmy against my skin (C-4: P-50/ D-51).					√

B. Discussions

In this part, the writer analyzed the data that have been found in Suzanne Collins's novel "Catching Fire". The writer was as a reader of novel identified 5 types of imagery based on Diyanni's theory.

1. Types of Imagery Used in the Novel

A. Visual Imagery

Visual imagery is describes something we can see, it can be detected with our eyes.. Besides, this type creates mental picture for us after read a story.

In the datum 1, But instead I sit, as motionless as the rock beneath me, while the dawn begins to lighten **the woods** means an expression of imagery which describes something we can see. The word "**woods**" represent a setting. From that sentence the reader can feel a visual sense while reading the word. The readers imagine the situation of the woods; green, leafy, isolated, natural, and dappled.

Same with the sentence in the datum 2, He sets a loaf of **fresh-baked bread** on the table and holds out his hand to Haymitch... Means an expression of visual

imagery which describe something can be detect with eyes. From that words the readers imagine that the location, shape, and imagine the bread produce smoke, it makes the bread looks like so fresh and soft while read the words.

In the datum 3, I wonder if Effie will still be wearing that silly **pink wig** or if she'll be sporting some other unnatural color especially for the Victory Tour... the context of this sentence happened when Katniss will do victory tour in all district. This datum included as identifying visual imagery because it is explained colors. The words of "**Pink wig**" create the mental picture we see as we read that word. The reader can feel sense impression and the readers also can imagine the wig, wig is like hair and have pink color, it will catch attention when someone use pink wig because usually people use hair or wig in black color.

In the datum 4, **The sun persists in rising**, I make myself stand...In this particular excerpt, we can see how individual images provide us with that snapshot – **The sun persists in rising**... Means an expression of visual imagery which describe something in detail and represent visual sense impression. From that words the readers can imagine that the sun brighten, how the shape of sun, where the sun located and imagine how heat when in contact with the sun while that words read.

In the bold sentence in the datum 5, I get a **good haul from the traps** — **eight rabbits, two squirrels**, and a beaver that swam into a wire contraption Gale designed himself... Categorized as visual imagery because describes feeling or idea

about the traps, rabbits, and squirrels. The readers imagine how the shapes and how many the traps, rabbits, and squirrels and imagine how they were caught in some traps which were made by Gale while reading the words.

In the datum 6, Peeta smiles and douses Haymitch's knife in **white liquor** from a bottle on the floor... is one of types of imagery of visual imagery. The context at that moment when Peeta and Katniss in Haymitch's house before victory tour started. From that words, the readers imagine that how the color of liquor from bottle, how the liquor out from the bottle, and imagine how the shape of the bottle.

In the datum 7, **Her face too pale** and I can hear anxiety she's trying to hide. Based on the context this datum identifies that visual imagery because we can imagine and created a picture of reader's mind. The context begins when Mr. Snowing suddenly comes to Katniss's house but Katniss doesn't expect to his arrival. The readers imagine that how the color of skin changes like have experienced something bad and shocked or ill and its look so weak or tremble.

In the datum 8, **A small, white-haired** man who a seam vaguely familiar is reading a book... this datum, included as visual imagery because it describes size and colors. The readers feel the visual sense impression and imagines the size, color and it looked like the cotton candy stick that we would buy at the circus when we were a kid while reading that words.

In the datum 9, President Snow **smiles and I notice his lips for the first time...** it is included as visual imagery. This context happen when Katniss met with

President Snow for the first time after a long time Katniss not visited. The words of **smiles and I notice his lips for the first time** describe physical features which known as one of the characteristic of visual imagery. The readers can imagine that change of face it looked like happy when met with Katniss and it's for the first time Katniss sees President Snow's smile.

In the datum 10, I sit in front of the desk on one of the carved, **straight-backed chairs...** this context Suzanne's describe a chair used by Katniss when meet with President Snow. This datum included as visual imagery because it describes something and created vivid pictures in the mind. The readers imagine the different chair with another, a chair with a straight back, especially one that is unupholstered and has stright legs and straight arms while read the words.

In the datum 11, Soon my **brows are stinging, my hair's smooth and silky, and my nails are ready to be painted...** This datum included as visual imagery because that sentence can be detected with our eyes and create a picture in reader's mind. The readers imagine Katniss's expression looks her brows, imagine how smooth and silky Katniss's hair it looked like beautiful hair, and imagine that how the shape and color of Katniss's nails it looked so interesting nail after painted.

In the datum 12, **Orange juice** and a pot of steaming **hot chocolate** wait at my place at the table... in this datum, the author describe a juice when the victory tour have done. This datum Included as visual imagery because describes color and shape. The readers imagine something fresh to drink and imagine the smoke of hot chocolate it looked like warm, toasty, and delectable to drink, the reader also

imagine that where the place of orange juice and hot chocolate. This datum can be detected with the eyes and create a picture in the mind of readers.

In the datum 13, The slight builds the luminous **brown eyes...** this datum included as visual imagery because it describes colors. Brown eyes can be detected with reader's eyes, create picture in the mind of reader and also imagine the color of eyes. Brown eyes is the most common eye color the reader easily to imagine beautiful eye. Brown eyes represent mystery makes eyes looks extremely dramatic and shines.

In the datum 14, I see her in **the yellow flowers** that grow in the Meadow by my house... This context, author describes when Katniss dreams about Rue. Rue is a child from district 11, she died in the arena when Hunger Games. This datum included as visual imagery because we see as we read this particular, we can see how individual images provide us with that snapshot. The reader can imagine how the yellow flower is. Yellow flower is like fresh flower. The color cannot lose from the readers's mind after imagine the yellow flower.

In the datum 15, The man has only just crumpled to the ground when a wall of **white peacekeeper uniforms** blocks our view... The readers can imagine that how the color of peacekeeper uniforms is and how the peacekeeper blocks the view. The readers imagine how if her or his view blocked it will be very interfere.

In the datum 16, **huge platters** of fowl stuffed with savory fruits and nuts... This datum included as visual imagery because described size. The readers imagine that variation huge plate, how many plate, variation food on the plate and imagine how delicious the food. The readers also can imagine how huge plate and shape of plate which on the table while read the words.

In the datum 17, Just then Portia appears with a **large man** who looks vaguely familiar... Included as visual imagery. This sentence describes a size that can be detected with eyes. The reader imagines that words of Large man, how the size and shape is, when the readers imagine large man it will make the reader afraid because as we known that words large man create fear to the readers while the reader read these words.

In the datum 18, Then I found Medge in her room, setting at her dressing table, brushing out **wavy blond hair** before a mirror... This sentence happen at Medge's house, when Katniss and the other would hold a party after victory tour has done. The readers imagine that how wavy blond hair, how the color is, and how the wavy is. Wavy is like shape of the waves on the beach. Its beautiful if someone have wavy blond hair. This datum included as visual imagery because it describes something and can be detected with eyes.

In the datum 19, **Jagged of flashes of light** cross my vision and I fall to my knees... This datum shows as something we can imagine. While read the words, the

readers imagine how the flashes of light is. And it will create picture in the minds of reader. Flashes of light, it is like fast light or sudden burst of light which create strong effect to the readers even it lit up the vision for two or three seconds. This datum included as visual imagery.

In the datum 20, I see the loaves of bread on the counter in the pale, **snowy morning light...** This datum included as visual imagery. It is created a picture in the mind of the reader after the words read. The readers imagine that how the light comes and irradiates, imagine the situation of morning such as the air was very clean, the sun comes up, and imagine how the snow falls from the sky it looks like beautiful morning with snow.

In the datum 21, I see the white Peacekeeper uniform, **the pointed chin, the light brown iris** where my arrow will find a home... This sentence happens when Katniss back to in the forest and she met with 2 peoples from district 8 which use peacekeeper's uniform. The readers imagine that peacekeeper's face shape, how the shape of peacekeeper's chin it is like bad guys or witch and imagine light brown iris is like the light which looked like calm light. This datum included as visual imagery because paint a picture in the mind and described physical features.

In the datum 22, Her skin is **so pale** as to be translucent and I can see the fire glow through her flesh... This sentence happens when Katniss still in the forest, she gave Twill and Bonnie some foods, and then they begun to discuss about why them

run away from District Eight. The readers imagine that how shape and color of the pale skin is while read the words. The readers imagine that how the color of skin changes like have experienced something bad and shocked or ill and its look so weak or tremble. This datum included as visual imagery because this sentence can stimulate the imagination and create vivid pictures in the mind.

In the datum 23, **In the fading light**, the chains links look as innocuous as usual... that sentence show us that one of types of imagery of visual imagery. From that sentence the reader imagines that a situation like so deserted, fading light refers to gradually changing the lighting level from good light to the almost darkness. A situation can be detected with eyes and created a picture we see as we read that word.

B. Olfactory Imagery

Olfactory imagery describes something we can smell. It can be used on a large scale, such as describing the smell of something we can imagine the feeling of the smell. It helps to conjure up smells to the reader.

If we look at the bold sentence in the datum 24, Over the years **the odors of liquor and vomit, boiled cabbage and burned meat, unwashed clothes and mouse droppings have intermingled into a stench** that brings tears to my eyes... It can be said that it is an olfactory imagery because it creates the mental feeling of the smell. The readers imagine the feeling of smell of odors of liquor had strange smell, vomit had icky smell, boiled cabbage had unpleasant odor, burned meat had blood smell,

unwashed clothes had musty smell, and mouse droppings had musky smell, the reader imagine all of the smell become one produced bad smell. This datum also shows us one of the characteristic of olfactory imagery such as describes something we can smell, that's why the writer categorizes this datum as olfactory imagery.

As the writer explained before, olfactory imagery is describes something we can smell. It can be used on a large scale, such as describing the smell of something. Same with the sentence in the datum 25, My nose **registers the conflicting scents of roses and blood...** included as olfactory imagery. The readers imagine the feeling of smell of rose like sweet and fragrant like perfume smell, and smell of blood like an irony and stronger smell. This sentence happened when Katniss and Mr. Snow met.

The authors used imagery to create a picture or vivid image in the mind of readers. Like in the bold sentence in the datum 26, **The smell of blood...** it was on his breathe... Categorized as olfactory imagery because as we see there is words "**The smell of blood**" which show us as characteristic of olfactory imagery. The readers can imagine the feeling of smell of blood like an irony and stronger smell. In this sentence, the author describes something we can smell.

The bold sentence **The smell of blossoms and greenery** in the datum 27 is categorized as olfactory imagery. It described something we can smell, author used the sentence to evoke strong feeling or to impression feeling, to make the reader

imagine the readers can imagine and feels the feeling of the smell of blossoms and greenery. That's why the writer categorized this datum as olfactory imagery.

The bold sentence in the datum 28, He heads off to his compartment, taking the **smell of wine with him**... is considered as the types of olfactory imagery because it describes something we can smell. The readers can imagine the feeling of wine smell is or how the aroma of wine. This sentence fit with Diyanni's theory olfactory imagery describes something you can smell. Writers can use lots of creative license with olfactory imagery by assigning smells to unusual things. For example, anyone can imagine the smell of chocolate chip cookies baking in the oven, but a writer can use olfactory imagery to describe the smell of a forest, a meadow or a summer night.

In the datum 29, I remember District 8, **an ugly urban place stinking of industrial fumes**, the people housed in run-down tenements... The writer categorizes this datum as olfactory imagery because the sentence described something we can smell. The readers can imagine the feeling of smell of industrial fumes like unpleasant smell, the dirty air and the air which full of smoke.

The writer's point of view, the bold sentence in the datum 30, **I can smell an excellent meal** being prepared, but it doesn't block out **the odors of mildew and rot**... is included as one of types of imagery of olfactory imagery because it describes something we can smell. The readers imagine the feeling of the smell of any foods which prepared, and imagine the smell of odors mildew like rot smell. It's relevant

with the theory that used in this research because evoking a more meaningful experience for the reader.

In the datum 31, The stones beneath are wet with **Gale's blood, the air heavy with its scent...** The bold sentence included as olfactory imagery because it describes something we can smell. The sentence happens when Gale punished by Peacekeeper because Gale caught stealing animals in the Capitol's jungle, and Katniss protest that punishment. The readers imagine how the feeling of smell of blood, the air of that place full of smell of blood. Smell of blood had strong smell make the people who are at that place feel icky when smell it.

As we know that olfactory imagery is describes something we can smell, in the datum 32, **I smell fresh bread** and turn my stiff neck to find Peeta looking down at me with such a sad expression... The bold sentence is categorized as olfactory imagery. The sentence happened when Peeta bring bread to Katniss in her house. The readers imagine the feeling of smell of bread like sweet smell. Sweet smell makes the readers immediately want eat the food when smell the sweet smell from the bread.

C. Gustatory Imagery

Gustatory imagery is any description that we read that can almost make we feel the taste or describe something we can taste. This type allows the reader to imagine the taste of something.

In the datum 33, I gulp my tea even though it's **too hot** and push back from the table... It is categorized as gustatory imagery because that bold sentence describes something we can taste which known as the characteristic of gustatory imagery. The readers imagine the feeling of taste of hot like burning feeling in the reader's mouth. That's why the writer categorize this datum as gustatory imagery,

The writer's point of view, the bold sentence in the datum 34, They've prepared my favorite, lamb stew with dried plums, among other **delicacies...** is included as gustatory imagery because of the bold sentence describes something we can taste. The readers imagine the taste of delicacies food like an amazing taste of food.

The bold sentence in the datum 35, Ocean creatures drizzled in sauces or begging to be dipped in **spicy** ... is considered as the types of gustatory imagery because it describe something we can taste. The reader imagines the feeling taste of spicy like a food which have a strong flavor.

In the datum 36, Countless cheeses, breads, vegetables, **sweets** waterfalls of wine, and streams of spirits that flicker with flames... This sentence happened when Katniss back to Capitol after doing victory tour. This datum included as gustatory imagery because paint a picture in the mind and describe something we can taste. The readers can imagine the feeling of taste of sweets like a sugar and sweet flavours.

The bold sentence in the datum 37, My resolve is almost immediately broken at the first table, which has twenty or so soups, when I encounter a **creamy pumpkin** brew sprinkled with slivered nuts and tiny black seeds... Categorized as gustatory imagery because as we see there are two words “**creamy pumpkin**” which show us characteristic of gustatory imagery. In this sentence, the author describes something we can taste. The readers imagine that the taste of creamy pumpkin like or containing or made from some cream.

The bold sentence, I pick up a small roasted bird, bite into it, and my tongue floods with orange sauce, **delicious** in the datum 38 is categorized as gustatory imagery. It is describe something we can taste, Collins used the sentence to evoke strong feeling or to impression feeling, to make the reader imagine the feeling of the taste of delicious. The readers can imagine that the taste of delicious which vary pleasant taste and how the taste. That’s why the writer categorizes this datum as gustatory imagery.

D. Auditory Imagery

Auditory imagery is one of types of imagery that describes something we can hearig and experiencing sounds when nothing is actually making a noise.

In the datum 39, **His snoring** stops for a moment, questioningly, and then resume... the sentence happens when Katniss tries to waken Haimytch. This datum categorized into auditory imagery because there is sentence “his snoring” which

known as something we can hear. The readers imagine the sound of that how the sounds of snore while read the words.

In the datum 40, **There's a knock at the door** and the Capitol man sticks his head in... is categorized as auditory imagery because the bold sentence describes something we can hear which known as the characteristic of auditory imagery. That's why the writer categorizes this datum as olfactory imagery. The readers imagine the sound of the sounds of knock, it is like "toktok." while read the words.

Same with previous data, the sentence "Outside the window, **a car comes to life, soft and quiet like the purr of a cat**, then fades away into the distance..." in the datum 41 is also categorized as auditory imagery. It is because of describes something we can hear. In this bold sentence Collins use an imagery to make her novel perfect and interested for us because the reader feel and enjoy what she/ he read. The readers also imagine that the sound of purr of a cat, it is like loud and constant sound. And it makes the reader feel sense impression.

As what have been explained in chapter II that, imagery is a concrete representation of a sense of impression, feeling, or idea. Imagery appeals to one or more of our senses. In the datum 42 "Even underwater I can hear the sounds of commotion, **honking car horns, shouts of greeting, doors banging shut...** the readers imagine that the sound of car horns like "'biipbiip", imagine the sounds of shouts o greeting, and imagines the sound of banging doors is. It is automatically

included as auditory imagery because it is the author's representation of a sense of impression.

If we look at the bold sentence in the datum 43, I'm leaving the room when **a beeping noise** catches my attention... It can be said that it is an auditory imagery because it describe something we can hear. The sentence happened when Katniss in Medges house, Katniss hear a beeping noise from Medge's father's room. The words make the reader imagines how the sound of beeping noise is.

The bold sentence in the datum 44, It's registered, though, the idea of worse times returning, because when **the doorbell rings**, I shoot straight out of bed... It is categorized as auditory imagery because it describes something we can hear. It is apt to Diyanni's theory auditory imagery is describes something you can hear. The readers imagine that the sound of doorbell rings like "ding dong" while read the words.

In the bold sentence in the datum 45, **The textile factories that service Panem are loud with machinery** and the din also allowed word to pass safely... It is clear that the bold sentence categorized as auditory imagery. The sentence of "the textile factories that service Panem are loud with machinery" describe something we can hear, and it is one of the characteristic of auditory imagery. The readers imagines that the sound of the machinery like "dagdagdagdagdag" while read the words.

The writer's point of view, the bold sentence in the datum 46, But what makes me jerk back my hand is **the sound, like the buzz of a tree full of tracker jacked nests...** This included as auditory imagery because of the bold sentence describe something we can hear. The readers imagine how the sounds of buzz of tree are. And it is fit with Diyanni's theory auditory imagery is describes something you can hear. It can be used on a large scale, such as describing the sounds of an earthquake, or it can be more subtle, such as the sound of footsteps on a wooden floor.

E. Kinesthetic Imagery

Kinesthetic imagery appeals to your sense of touch. It describes parts of the story you can feel on our skin. Kinesthetic recreates a feeling of physical action or natural bodily function.

If we look at the bold sentence in the datum 47, I think of Gale, who is only really alive in the woods, with its **fresh air** and sunlight and clean, flowing water ... The readers imagine fresh air by his/her skin it is like soft and pleasant. It can be said that it is kinesthetic imagery because it describe something we can feel with our skin. That's why the writer categorizes this datum as kinesthetic imagery.

The writer's point of view, the bold sentence in the datum 48, But I hadn't imagined how **warm** they would feel pressed against my own... the readers imagine how the feel of warm is, it is like comfortable feeling or moderately heated. This datum included as kinesthetic imagery because of the bold sentence describes

something we can feel with our skin. And it is fit with Diyanni's kinesthetic imagery appeals to your sense of touch. It describes parts of the story you can feel on our skin.

The bold sentence in the datum 49, I packed along a bag filled with special food, **cold chicken** and cheese and bakery bread and oranges... It is categorized as kinesthetic imagery because it is describe something we can feel by our skin. The readers imagine that how the cold chicken, they imagine how cold it is, and they imagine like they touch the cold chicken.

Same with previous data, the sentence, we had only **cold** at our home in the Seam, and a bath meant boiling the rest over the fire ... in the datum 50 is also categorized as kinesthetic imagery. It is because of describes something we can feel with our skin. In this bold sentence, the readers imagine how cold the condition of home, she imagines like she is in that home and feel that situation.

In the datum 51 "But the air's **warm** and **balmy** against my skin ... it is automatically included as kinesthetic imagery because it the author representates of a sense of impression or described something we can feel with our skin. The readers imagine the feeling of warm it is like comfortable feeling or moderately heated and imagine the feeling of balmy it is like something is soothing and pleasant feeling.

Based on the result analysis, the writer gets five types of imagery to be analyzed from Suzanne Collins's novel "Catching Fire." They are visual imagery, olfactory imagery, gustatory imagery, auditory imagery, and kinesthetic imagery.

Visual is dominant type of imagery in the novel and kinesthetic is the less type of imagery in the novel.

2. The Power of Imagery in the Novel

The power of imagery in the novel is powerful, because all of types raises in the novel and we can see also how many times all of types of imagery in the novel.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter presents conclusions and suggestions. After analyzing Suzanne Collins's novel "Catching Fire", the writer provided some conclusions and suggestions to the readers as follows:

A. Conclusions

From the data analysis in finding and discussion, the writer can give the following conclusion:

1. In Suzanne Collins's novel "*Catching Fire*", the writer found all of types of imagery in the novel. There are five types of imagery that are occurred in the novel. They are;
 - a. Visual imagery is describes something we can see, it can be detected with our eyes.. Besides, this type creates mental picture for us after read a story.
 - b. Olfactory imagery describes something we can smell. It can be used on a large scale, such as describing the smell of something we can imagine the feeling of the smell. It helps to conjure up smells to the reader.
 - c. Gustatory imagery is any description that we read that can almost make we feel the taste or describe something we can taste. This type allows the reader to imagine the taste of something.

- d. Auditory imagery is one of types of imagery that describes something we can hear and experiencing sounds when nothing is actually making a noise.
 - e. Kinesthetic imagery appeals to your sense of touch. It describes parts of the story you can feel on our skin. Kinesthetic recreates a feeling of physical action or natural bodily function.
2. Suzanne Collins in “Catching Fire” Visual is dominant type of imagery in the novel and kinesthetic is the less type of imagery in the novel.
 3. The power of imagery in the novel is powerful, because all of types raises in the novel and we can see also how many times all of types of imagery in the novel.

B. Suggestions

Based on the conclusions above, the writer suggests to:

1. The readers should be able to classify and understand the text in the novel, when they read the novel.
2. The next researchers strongly expected to know more about imagery in writing and then it can be a reference for next researchers who wants to analyze the same research particularly about imagery.

BIBLIOGRAPHY

- Abriza. 2001. Frame Imagery. Retrieved from: <http://literal1no4.tripod.com/imagery-frame.html>. Accessed on December 6, 2013.
- Baxamusa. 2009. Types of Imagery. Retrieved from: <http://www.buzzle.com/articles/types-of-imagery.html>. Accessed on July 24, 2013.
- Boadt, Smith, Fitzgerald. 2001. *Imagery and Imagination in Biblical Literature: Essays in Honor of Fitzgerald, F.S.C.* United State: Pen State University.
- Brooks, Cleanth. 1998. Imagery. Retrieved from: <http://imagery frame.html>. Accessed on September 3, 2013.
- Collins, Suzanne. 2009. *Catching Fire*. United State: Scholastic Inc.,
- Croft, Steven. 2001. *English Literature*. London: Longman.
- Culler, Jonathan. 1997. *Literature Theory*. United States: Oxford University Press.
- Damrosch, David. 2003. *What is World Literature?* United State of America: Princeton University Press.
- Diyanni. 2004. *Literature*. Boston: McGraw-Hill Higher Education.
- Ferber, Michael. Suzanne Collins – Biography. Retrieved from: <http://www.hypable.com/the-huger-games/suzann.collins-biography/>. Accessed on September 3, 2013.
- Forti, Tova. 2000. *Animal Imagery in the Book of Proverbs*. Jerusalem: Hebrew University of Jerusalem Press.
- Hudson, Henry. 2006. *An Introduction to the Study of Literature*. New Dehli: Nice Printing Press.
- Jessi. 2009. “Th Power of Imgery in Beyonce’s “If I Were a Boy.”” Creative Commons Attribution-Non-Comercial-No Derivative Works 2.0 UK: England & Wales Licence.
- Little, Kendal. 2001. *Imagry in Literature*. London: Academic Press.

- Mackay, Marina. 2010. *The Cambridge Introduction to the Novel*. Cambridge: Cambridge University Press.
- Miller, Joseph Hillis. 2002. *OnLiterature*. Frances: Taylor and e-Library.
- Parze, Bartlett. 2001. *Learnin Qualitative*. London: Letts and Condsdale.
- Ray. 2005. *Note Taking Strategies*. United States: Penn State University.
- Reuven, Tsuar. 1998. A Cognitive of Religious Imagery in Poetry. *International Journal of English Language and Literature studies*.
- Sadoski, Paivio. 2001. *Imagery and Text: A Dual Coding Theory of Reading and Writing*. London: Taylor and Francis.
- Silk, M, S. 2006. *Interaction In Poetic Imagery*. London: Supplied direct from the printer.
- Taylor, Bogdan. 1998. *Qualitative Research Method*. United State: John Wiley and Sons Inc.,
- William J, Berg. 2012. *Literature and Painting in Quebec: From Imagery to Identity*. London: University of Toronto Press.