

BAB V

SIMPULAN DAN SARAN

5.1. Simpulan

Berdasarkan analisis yang penulis lakukan dalam cerita pendek *Yuki Usagi* karya Tashiro Mitsuko ini, penulis menemukan 20 kalimat dengan bentuk *teiru* yang menunjukkan penggunaan aspek berupa :

1. Aspek Perfektif (*Kanryosou*), berupa kalimat *きている (kiteiru)*, *話をしている (hanashi wo shiteiru)*, *住んでいる (sundeiru)* *待っている (matteiru)*, *はいている (haitteiru)*, dikarenakan data yang masuk dalam aspek Perfektif merupakan suatu peristiwa yang sedang berjalan atau proses namun memiliki hasil yang pasti.
2. Aspek Continuatif (*Keizokusou*), berupa kalimat *知っている (shitteiru)*, dikarenakan pada data yang terdapat dalam aspek Continuatif termasuk kalimat dengan suatu kejadian yang bersifat menetap.
3. Aspek Resultatif (*Kekkasou*), berupa kalimat *にている (niteiru)*, *のびている (nobiteiru)*, *並んでいる (narandeiru)*, *まがっている (magatteiru)*, *なっている (natteiru)*, *まがっている (magatteiru)*, *生きている (ikiteiru)*, *ふっている (futteiru)*, *言っている (itteiru)*, dikarenakan pada data yang terdapat dalam aspek Resultatif merupakan, peristiwa atau perbuatan yang menunjukkan hasil terlebih dahulu.
4. Aspek Durative (*Jizokusou*), berupa kalimat *見ている (miteiru)*, *見続けている (mitsuzuketeiru)*, *おどっている (odotteiru)*, *そびえたっている (sobietateiru)*, *楽しんでいる (tanoshindeiru)*, *わらっている (waratteiru)*, dikarenakan pada data yang terdapat dalam aspek Durative, merupakan suatu kejadian yang bersifat secara langsung tetapi dapat mengalami perubahan sewaktu-waktu.

Karena pada kalimat *~ている teiru* yang terdapat dalam cerpen jika diartikan merupakan proses dari suatu peristiwa atau kejadian dalam waktu tertentu dan menghasilkan suatu hasil yang diinginkan oleh si pembicara atau tidak diinginkan.

5.2. Saran

Dalam penelitian ini penulis hanya fokus pada penggunaan aspek bentuk *~ている teiru*, yang terdapat pada cerpen Yuki Usagi karya Tashiro Mitsuko. Oleh karena itu, penulis menyarankan untuk melakukan penelitian yang berhubungan dengan aspek bentuk *~ている teiru* dengan data yang berbeda dan membandingkannya dengan hasil analisis penulis, serta dapat menjadikan penelitian ini sebagai referensi untuk melakukan analisis selanjutnya.