

**MAGICAL REALISM IN JONATHAN STROUD’S NOVEL
“THE SCREAMING STAIRCASE IN SERIAL LOCKWOOD AND CO”**

A Thesis

*Submitted in Partial Fulfillment of Requirements for the Degree of Sarjana
Humaniora in English and Literature Department
Adab and Humanities Faculty
Alauddin State Islamic University Makassar*

By

Rika Patikasari
Reg. No. 40300114092

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulisan sendiri, dan jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romangpolong, 30 Oktober 2018

Penulis,

Rika Patikasari
40300114092

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Rika Patikasari, NIM: 40300114092, mahasiswa jurusan Bahasa dan Sastra Inggris pada fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "Magical Realism in Jonathan Stroud's Novel The Screaming Staircase in Serial Lockwood and Co", memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Romangpolong, 17th -10-2018

Pembimbing I

Dr. Rosmah Tami, S.Ag., M.Sc., M.A.
NIP: 19711125 199903 2 008

Pembimbing II

Faidah Yusuf, S.S., M.Pd.
NIP: 19830805 201302 2 701

APPROVAL SHEET THESIS

Title of thesis : Magical Realism in Jonathan Stroud's Novel The Screaming
Staircase in Serial Lockwood and Co
Name : Rika Patikasari
Reg. Number : 40300114092
Program : S1
Date of Proposal
Examination : March 16th 2018

Samata, October 17th 2018

Supervisor

Supervisor I

Dr. Rosmah Tami, S.Ag., M.Sc., MA
NIP. 19711225199032008

Supervisor II

Faidah Yusuf, S.S., M.Pd.
NIP. 198308052013022701

Approved by

The Head of English and Literature Department

Kustiwan Syarief, S.Ag., M.A., Ph.D
NIP. 197204201998031012

Acknowledged by
The Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag
NIP. 19691012 199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul "**Magical Realism in Jonathan Stroud's Novel The Screaming Staircase in Serial Lockwood and Co**" yang disusun oleh **Rika Patikasari, NIM: 40300114092**, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam **Sidang Munaqasyah** yang diselenggarakan pada hari **Rabu, 31 Oktober 2018 M**, bertepatan dengan **22 Safar 1440 H**, dan 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).

Romangpolong, 27 November 2018 M.
19 Rabiul Awal 1440 H.

DEWAN PENGUJI

Ketua : Dr. Abd. Rahman R, M. Pd.
Sekretaris : Helmi Syukur, S. Pd. I., M. Pd.
Munaqisy I : Dr. Umar Thamrin, S. Ag., M. Hum.
Munaqisy II : Muhammad Taufik, S.S., M. Hum.
Konsultan I : Dr. Rosmah Tami, S. Ag., M. Sc., MA.
Konsultan II : Faidah Yusuf, S.S., M. Pd.

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,
Dr. H. Barsihannor, M.Ag
NIP: 19691012 199603 1 003

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises and thanks to the Almighty Allah SWT, God of worlds, and peace blessing of Allah be upon the Noblest of Messengers and Prophets, Prophet Muhammad SAW.

The researcher realized that this thesis could not be completed without getting assistance, guidance, understanding and encouragement from many people. Therefore the researcher would like to express my deepest gratitude as following:

1. Big thanks to my beloved parents. My mom name is Mastan, who has influential in my life. She always gives support and prays to all of her children for health, success and under the protection of the Almighty, Allah. Also, my father Syamsuddin who tough to be fighter in wild world.
2. The writer's siblings for their loved and support, Asrina Putri Kirani, Nhyar syam, and Astuti.
3. The rector of UIN Alauddin Makassar, Prof. Dr. H. Musafir Pababbari, M.Si for his advice during the period when researcher studied at the university.
4. The Dean of Adab and Humanities Faculty Dr. H. Barsihannor, M.Ag and his staff, the Head of English and Literature Department, Dr. Kustiwan Syarief, S.Ag., M.A., Ph.D and secretary of English and Literature

Department, Syahrynu Junaid, S.S., M.Pd for their support, help and encouragement.

5. Dr. Rosmah Tami, S.Ag., M.Sc., MA as the first supervisor and also Faidah Yusuf, S.S., M.Pd as the second supervisor who always give comments, guidance, suggestions, corrections, and over all support since preliminary part of this thesis until the end.
6. Dr. Umar Thamrin, S. Ag., M. Hum., MA as the first examiner and also Muhammad Taufik, S.S., M. Hum as the second examiner who always give comments, guidance, suggestions, corrections, and over all support since preliminary part of this thesis until the end.
7. The writer's gratitude is also addressed to all the lecturers of Adab and Humanities Faculty, for their knowledge, enlightenment, and advice during the academic years. Also the administrative officers of Adab and Humanities Faculty for their help, service and administrative support.
8. The writer's thanks are addressed to the beloved friends in English Literature Department, especially writer's classmate AG 3/4 for happy and grief condition was hand in hand together during four years.
9. The writer's thanks are addressed to the beloved friends, specially Nurul Hikmah, Fitriani Jamiah, and Lilis Karlina, who have given the writer support and advice

10. The writer's thanks are addressed to the beloved friends in KKN, specially Egy, Ivo sam, Firawati, Herawati, Yuniar, Rafiuddin, Yusran and Fahmy, who have given the writer support and advice
11. All of people who helped the researcher and those whom the writer cannot mention one by one. Finally the writer is sure that this thesis far from being perfect, so the writer sincerely appreciates the constructive criticism from the readers.

Romangpolong, 22rd October 2018

The researcher,

Rika Patikasari
Reg. No 40300114092

TABLE OF CONTENTS

COVER.....	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS.....	ix
ABSTRACT.....	xi
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Research Question	4
C. Objective of Research	4
D. Significance of Research.....	4
E. Scope of Research.....	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Findings	6
B. Review of Conceptual Framework.....	8
1. History of Magical Realism.....	8
2. Magical Realism.....	10
3. Magic	12
4. Realism.....	14

5. Magical Realism Theory by Wendy B. Faris.....	15
6. Novel	20
7. Synopsys of the Novel.....	21
8. Biography of the Author.....	24

CHAPTER III METHOD OF RESEARCH

A. Research Method.....	25
B. Source of Data.....	25
C. Technique of Data Collection.....	25
D. Technique of Data Analysis	26
E. Instrument of Research	26

CHAPTER IV FINDING AND DISCUSSION

A. Findings	27
B. Discussions	46

CHAPTER V CONCLUSION

A. Conclusion	50
B. Suggestion	50

BIBLIOGRAPHY 52

CURRICULUM VITAE 54

ABSTRACT

Name : Rika Patikasari
Reg. Number : 40300114092
Major : English and Literature Department
Faculty : Adab and Humanities
Title : *Magical Realism in jonathan stroud's novel The Screaming Staircase in serial Lockwood and Co*
Supervisor 1 : Rosmah Tami
Supervisor II : Faidah Yusuf

This researcher was about Magical Realism which aimed to find out the element of magical realism narrated in the novel *The Screaming Staircase*. This research focused on revealing the five elements of magical realism narrated in the novel using the Theory about magical realism by Faris. The data were analyzed through descriptive method. This research used note taking as the instrument to get the valid data. The findings revealed that element of magical realism are narrated in the novel *The screaming staircase*. This is evidenced by the fulfillment of the five element of magical realism in the novel. Through the five elements found, this research also looked at the levels of magical realism in the novel, which found their magical and realism levels identified strongly. This is evidenced in the description of the magical realism narrative in the novel *The Screaming Staircase* laden with characteristics of Faris's magical realism by showing the existence of myths in the modern era, namely raising the magical and realism related to the existence of ghosts in the lives of Londoners. The researcher concluded that the novel *The Screaming Staircase* was a magical realism work because the magical realism element was fulfilled in the novel and its magic and realism levels were identified strongly.

keywords: *Magical, Realism, Agent ghosts, Ghosts, Lockwood and Co, Jonathan Stroud's Novel*

CHAPTER I

INTRODUCTION

A. Background

Magical realism is a genre and one of the terms that often appears in literary discussion. It has attracted many attentions from both literary writer and literary criticism. Magic realism is identified with the genre of fantasy and magical elements in Latin American fictions. Magical realism comes from two words that are magical and realism. Realism is a rational perspective on reality, while magic is world view acceptance of supernatural things as a reality. In magic realism, “magic” refers to the mystery of life including ghosts, disappearances, miracles, extra ordinary talents, supernatural beings and strange atmosphere but it does not include the magic as it is found in a magic show, (Trivedi, 2013: 1).

In the early emergence of the magical realism genre, some writer figures are known to use the genre such as Gabriel Garcia Marquez, Miguel Angel Asturias, and Alejo Capentier, they were writers from South America, and sometime later, there were non-Latin American names such as Salman Rushdie with West Asian blood, and Toni Morrison from the United States, (Degirmenci, 2016: 66).

In 2004, Faris published a book entitled *Ordinary Enchantment and The Demystification of Narrative*. This book is showed to review literary works of magical realism, where Faris offers a way of determining whether a literary text can

be said as a work of magical realism or not, and also offers a narrative technique used in the work of magical realism.

Jonathan Stroud is the author of the novel. He is one of the authors who published many supernatural genre novels. Jonathan also examined the stereotypes and ethics of the magician class and the enslaved demons. Some works of Jonathan are; *The Ghost of Shadow Vale* (2009), *The Lost Treasure of Captain Blood* (2006), *The Screaming Staircase* in serial *Lockwood and Co* (2013), *The Whispering Skull* in serial *Lockwood and Co* (2014).

From the various works of Jonathan Stroud, *The Screaming Staircase* novel is a discussion option in this thesis because this novel takes the story of ghosts and extraordinary talent, namely about the psychic investigation agent named Lockwood and Co. Lockwood and Co has the task of investigating various haunted houses in London. This novel contains a large part of the story relating to magical things such as beliefs in the existence of spirits and that belief has developed in London society. This is nothing but non-empirical relationships like ghosts, myths, mystics, miracles, and superstitions.

In Islam, there is related verse about magical realism as in the Qur'an al-Baqarah verse 3, Allah says:

الَّذِينَ يُؤْمِنُونَ بِالْغَيْبِ وَيُقِيمُونَ الصَّلَاةَ وَمِمَّا رَزَقْنَاهُمْ يُنْفِقُونَ (٣)

Translation:

“Who believe in the unseen, and establish worship, and spend of that we have bestowed upon them” (Q.S. Al-Baqarah verse 3).

This verse explains about the people who believe in the invisible by their (magical). They were strong believers accompanied by submission and surrender of soul to the unseen is things that cannot be captured by the five senses, such as angels and days later, because the basis of religion is faith to the unseen, perform the prayers correctly, and those who share some of what Allah has bestowed upon them in the way of goodness. Therefore, things that cannot be seen (magical) can be trusted in the real world as related to magical realism. As mentioned it, magic realism comes as something extraordinary because there is a fusion between the two worlds.

Based on the statement from the background, the novel *The Screaming Staircase* became the object of this study, focusing on revealing how the magical realism narrated in the novel corresponds to the magical realism characteristics formulated by Wendi B. Faris. These results or findings also show the level of magical and realism in the novel, which is to see how far magical and real is portrayed in the novel so that it can characterize this novel as a work of magical realism.

The reason for the researcher to analyzed the elements of magical realism in the novel *Screaming Staircase* by Jonathan Stroud because of several reasons. The first reason, seeing from the theory of magical realism, it is very interesting because magical realism seeks to bring magic elements into a realistic world, where magical realism is a mixed expression of realist and magical views about life in the context of cultural differences expressed through art and literature.

Then, the second reason, the novel is a new object for the researcher especially in theory of magical realism. The previous research about this novel only analyzes the intrinsic element of novel. Another reason, this research still very rarely used by student of English and Literature Department in State Islamic University of Makassar and this is the second research in terms of magical realism.

B. Research Question

Based on the background, the researcher focused on the following research question: “How are the elements of magical realism portrayed in the novel *The Screaming Staircase* by Jonathan Stroud?”

C. Objective of The Research

Relating to the formulation of the problems mentioned above, the objective of this research is formulated as follows: “To analyze the elements of magical realism in the novel *The Screaming Staircase* by Jonathan Stroud”.

D. Signification of The Research

This research is expected to be beneficial in theoretically and practically. Theoretically, this research expected to contribute in applying literary theory and revealing magical realism in Jonathan Stroud’s novel *The Screaming Staircase*. Practically, it is expected that students have interested in reading a novel and giving their mind to explore that the novel. The researcher hopes, this research will give some useful information for all people who want to know more about literature,

especially about magical realism of the novel, not only in the novel *The Screaming Staircase* but also in the other novels.

E. Scope of The research

Related to the research question above, the researcher focused on magical realism and limits the research in elements of magical realism presented in the novel *The Screaming Staircase* by Jonathan Stroud. In this study, the researcher used magical realism theory by Faris (2004).

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

The researcher presents some previous findings related with this research as follows:

The first previous study is the research of Utari (2016) entitles “*Magical Realism in Mitch Albom’s novel “The First Phone Call from Heaven”*”. This thesis focused in analyzing magical realism elements in The First Phone Call from Heaven novel used theory of magical realism by Faris. Besides that, the writer analyzed about what happen to the characters of the novel and their perception on the phone call from heaven. In this research, the writer used descriptive qualitative method. From the research, the writer found magical realism in the novel because the characters of the novel experienced hyper reality where they cannot distinguish between magic and reality.

The second previous study is the research of Mulia (2016) entitles “*Realisme Magis dalam Novel Simple Miracles Doa dan Arwah karya Ayu utami*”. This thesis focused in analyzing magical realism in the novel Simple Miracles Doa dan Arwah karya Ayu utami, and also found the socio cultural context behind the emergence of the narrative of magic realism in the novel. The writer used the narrative theory of magical realism in Faris's book entitled ordinary enchantments magic realism and

remystification of naratives (2004), and using data analysis techniques was text analysis (qualitative method). In this research, writer found that the magic realism in the novel is not only loaded with magical realism Faris character by showing the existence of the myth in the modern era but also in charge of establishing a belief about the myth in Java. From the results of the analysis appears to bring up two social issues and meaning.

The last previous study is the research of Kadir (2014) entitles "*Kadar realisme magic dalam novel perempuan peppo karya Dul Abdul Rahman*". The main subject of this research was to bring back the myth, magic, and tradition of contemporary Indonesian literature was Perempuan Peppo novel in globalization and modernization concept that increasingly prevalent. The issue was the author presents magical world, and then turn it off with realist thoughts and presenting modern mind with magical readings. He assigns Bugis-Makassar tradition as the object of social culture context with modernity and locality opposition and globalization in this novel. The writer used magical realism theory by Faris for to saw the phenomenon of tradition as a magical world in the influence of modernity in a literary work as the real world. With that theory, the writer can saw the level of magical realism in the novel, by looking at five characteristics of magical realism to determine its level, and then analyzing social and cultural context to find the author's position with these worlds and the idea that presents in that novel Perempuan Peppo. The findings of this thesis were the author founds the existence of a magical world in the real world but separates the two worlds in a position far from each other. So the Author assumes that

the magical world interferes with his presence in the real world. Separation of the magical world and the real world that makes this novel is not categorized as a work of magical realism.

In conclusion of these previous findings, the researcher found some similarities and a difference. The similarities among this research and other previous studies are they have same purpose to analyze the elements of magical realism and all of previous studied above used theory of Wendi B. Faris (2004) about Magical realism. Then, the differences are for the first previous study, she analyzed magical realism elements in the novel *The First Phone Call from Heaven* used theory of magical realism. The second of previous study, she analyzed magical realism in the novel *Simple Miracles Doa dan Arwah karya Ayu utami*, and also found of the socio cultural context behind the emergence of the narrative of magic realism in the novel. The last previous study, he was trying to bring back the myth, magic, and tradition of contemporary Indonesian literature on the novel *Perempuan Peppo*. While different from this research, this research analyzes the elements of magical realism in Jonathan Stroud's novel *The Screaming Staircase* by looking at how magical realism is presented in the novel.

B. Review of Conceptual Framework

1. History of Magical Realism

The term magical realism was created in the 20th century. It describes a literary work containing magical and realist elements. This magical realism literature has

become a very important trend in international literature. Magical realism becomes important as a global expression, because magical realism displays the basic form of literature which displays cultural ideas contained in the text, marginal voices, lost traditions, and the emergence of literary works that have developed and produced masterpieces.

Magic realism in the first period is set in Germany in 1920's, the second period in Central America in 1940's and the third period beginning in 1955 in Latin America and continues internationally to this day. All these periods are linked by literary and artistic figures whose work spread the influence of magic realism around Europe, from Latin America to the rest of the world, (Trivedi, 2: 2013).

Magical realism was originally present as a term of art criticism, which was later expanded to literature. Magical realism was first used by Franz Roh in 1925, in order to categorize the tendency of paintings made by German painters in the early 20th century. As Nadeem in Asga (2014: 14) that in the art of painting, the term magical realism is used to refer to the form of painting with a fantasy theme, an alien figure, a real character like the one in the dream world, as the subject of a painting. According to Nadeem, the notion of magical realism in the painting refers to the theme of paintings that portray the characters of fantasia or magic as characters of paintings.

In the present era, the term magical realism widely used in literary works is also used in literary criticism. In 1980, Nadeem mentioned that the term magic realism became a label used to name the form of authorship in literary works. The form of authorship in question is authorship in which there are characteristics such as, *“the mingling and juxtaposition of the realistic and fantastic or strange, skillful time shifts, convoluted and even labyrinthine narratives and plots, miscellaneous use of dreams, myths and fairy stories expressionistic and even surrealistic descriptions, arcane, the element of surprise or abrupt shock, the horrific and The inexplicable”*. The characteristics mentioned by Nadeem are characteristics that are usually expressed in literary works classified into magical realism literature.

Thus, magical realism was originally used to describe mixing between ordinary things with fantastic or magic. The magical word here cannot be considered a mere fantasy that departs from imagination but magic is interpreted as a supernatural thing related to religious spirituality (mysticism) but is believed to be true. It was also previously emphasized by bowers that the magic in the work of magic realism is not magical related to magic but based on trust in a community group or in other words derived from myths or folklore, (Lingua, 126: 2015)

2. Magical Realism

Magic realism is a characteristic of two opposing perspectives that is based on the rational view of reality and based on the acceptance of things that are supernatural

as a reality that is proud. According to Faris, the literary work of magical realism is a work of literature that brings back all images and understanding that is magical, mystical, or "irrational" notions derived from mythological stories, fairy tales, legends living traditionally presented in a modern literature indicated as the work of magical realism. More detailed added by Faris that:

“Magical realism combines realism and the fantastic so that the marvelous seems to grow organically within the ordinary, blurring the distinction between them (2004: 1)

The Magical when viewed from a magical perspective, it is one of several ways to understand reality beyond the matrix that is currently underestimated by conventional realism, (Hart dan Ouyang, 2005: 3). Things to note is that magical realism refuses to be seen or paired with fantasy because claims against separate territories and also because his aspirations on literature and radical politics, which then explain the difference between literature and popular fiction.

According to Angel Flores in Tjahyadi (2016: 1) magical realism is a fusion between real things with fantastic things or a merging of realism and fantasy. Meanwhile, according to Gonzales Echeverria argues that magical realism offers a world view that is not based on nature and physical laws are also objective reality. So in magical realism an author tries to fight reality and trying to react to it by looking for what is at the heart of the mystery of object life and human behavior.

From the previous explanation, according to Ann Bowers in the book *Magic(al) Realism* explain that “*realism is.....allows the writer to present many*

details that contribute to a realistic impression” (2004: 20). It means, realism is used by writers to present elements that adduce to realistic things in literature. While magical according Ann Bowers is *“refers to any extraordinary occurrence and particularly to anything spiritual or unaccountable by rational science” (2004: 19).* So, Ann Bowers conclude that magical realism is *“characterized by two conflicting perspectives, one based on a rational view of reality and the other on the acceptance of the supernatural as prosaic reality (2014: 20).* Ann Bowers again added that *“Magical realism or magic realism are terms which many people have heard and yet very few readers have a clear idea of what they may include and imply (2).* Therefore, it can be concluded that magical realism is a combination of magic and realism which later in pour in the literary work.

Thus, magical realism is a genre in the world of literature that seeks to bring magical elements into the world of reality. As happened in everyday life. In short, in magical realism, the magical world (magical) and the world of reality (rill) mix together. Also need to know, magical words cannot be regarded as mere fantasies that depart from imagination. Magical here is defined as a supernatural or magical but is believed to be true. The magical things that are meant here are those related to religious spirituality or things that rational science cannot.

3. Magical

The magical word itself is given the meaning "mystery of life". The word "magical" refers to all forms related to supernatural or extraordinary things related to

the spiritual or things that cannot be reached by human reason and cannot be measured by rational science. In the view of Sufism as described in the Sundusiah Journal (2015: 125) that beliefs about magic have taken root in society. The life of society is so rich in mystical things. Where, one of the terms is magical is mysticism.

The magical word itself is given the sense of "the mystery of life". The word "magical" refers to all forms related to the supernatural or wonderful things related to the spiritual or things that cannot be reached by human reason and cannot measure with rational science. According to Ann Bowers that, "*Magical refers to any extraordinary occurrence and particularly to anything spiritual or unaccountable by rational science*" (2004: 19). However the magic here is not magic related to circus or magic performances but magical things based on the prevailing beliefs of a community group as well as myths, legends or stories.

Another argument, according to the New World Encyclopedia in Utari thesis (2016: 11), magic is a conceptual system that asserts human ability to control the natural world such as events, objects, people, and physical phenomena by means of mystical, and paranormal or supernatural means. The belief in magic in developing culture has also been studied by anthropology studies about the development of religion in the hypothesized evolution of religious magic into science that is often associated with the study of magic. Marcel Mauss published the anthropological classic *A General Theory of Magic*, a study of magic throughout various cultural. Mauss declared that:

“... in order to be considered magical, a belief or act must be held by most people in a given society. In his view, magic is essentially traditional and social: We held that sacred things, involved in sacrifice, did not constitute a system of propagated illusions, but were social, consequently real,” (2001: 71)

With that statement it can be seen that magical is something to be believed in to be magical, because it is essentially magical both traditional and social. Therefore, magical is a magical thing that cannot be explained by the laws of nature but its existence is still believed and believed by some people.

4. Realism

Realism in literature and visual art is used to describe an accurate picture of reality. This usage involves contrast between human thought and imagination. Realism is an objective reality. Where, the author describes everything in the real world as it appears or in other words the author imitates the natural forms accurately. According to Hossain and Sarker (2016: 384) realism in art and literature is an endeavor to portray life as it is. It shows life with reality, omitting nothing that is ugly or painful and idealizing nothing,

Realism is often associated with novel traditions in an expansive form that contrasts with fiction. This allows the author to present many details that contribute to a realistic impression because realism is something that is depicted in the story according to the life that happens in the real world. According to Coles:

Realism, in literature, is a manner and method of picturing life as it really is, untouched by idealism or romanticism. As a manner of writing, realism relies on the use of specific details to interpret life faithfully and objectively,” (2001: 36).

In a literary work, elements of realism trying to describe a situation as it should be. Generally, this element is more objective to look everything. As Plato stated in his mimetic theory that Indonesian literature is a clone of reality. As also explained by Ann bowers in his book *Magic (al) Realism* state that “*realism is.....allows the writer to present many details that contribute to a realistic impression*” (2004: 20)

In real life there are many things that the human senses can see. such as activities or activities undertaken by humans animals or plants that all can inspire writers to publish his work. Therefore, realism is the real thing that ever happened in the real world and not just imaginative.

5. Magical Realism Theory By Wendi B. Faris

A professor named Wendy B Faris published a book entitled *Ordinary Enchantments Magical Realism and The Remystification of Narratives* in 2004. Faris implies that the term magical realism appears to describe literary works that contain magical and realist elements, where in this merger the differences between the two elements appear to be faded so that things that have been considered extraordinary seem natural and ordinary because the storytelling technique uses realist storytelling techniques which contain magical elements. Magical realism also represents innovation and brings back the tradition of narrative in the center of metropolis. So that, Faris tries to make a conclusion on his theory that the narrative technique of magical realism tries to bring up the tradition that is reputed as unimportant thing by

the realism and then it presented in the center of the metropolis. All of the real things then rocked by the presence of magical element.

Based on Faris exposure in Mulia's Journal (2016: 7) to know a text is seen as a work of magical realism, that is by looking at the five characteristics of magical realism fictions that appear in the text. Because, to be declared a magical work of realism not only to see the existence of magical things or myths contained therein, but also the existence of five characteristics. These five characteristics will then show how the narrative model of magical realism is seen in a literary text.

Magical realism by Faris has five elements; they are irreducible element, phenomenal world, unsettling doubts, merging realms, and disruption of time, space, and identity. The five characteristics emerging from the text of magical realism will make it easier for the reader to see how the author exposes the magical realism laid out in the text he makes. For between the author of one with another author has a difference when presenting something magical in his writing, (Faris, 2014: 25)

The first element of magical realism is Irreducible Elements. This characteristic is one of the core elements contained in magical realism. Things that include irreducible elements are unusual things or something that cannot be explained by the laws of natural law that have been formulated by western empiric thinkers such as logic, general knowledge or beliefs that have been embraced. It can also be said to tell a magical event that cannot normally be verified by sensory perception. According to Faris that:

Irreducible element” is something we cannot explain according to the laws of the universe as they have been formulated in Western empirically based discourse, that is, according to “logic, familiar knowledge, or received belief,” as David Young and Keith Hollaman describe it. (2004: 7)

Thus, it is difficult to be proven by the reader about the events contained in the literary work. Therefore, in this case it is explained in the usual way that it becomes a real thing and magical still visible though through ordinary narration by means of a clear and concrete description. The irreducible element is present at the same narrative level as the other. Magical things really happen and are considered as ordinary like everyday events.

The second element is The Phenomenal World. This is the second characteristic of magical realism. This characteristic is also one of the core elements contained in magical realism. This characteristic is present to avoid being a work of fantasy because this phenomenal world is a real or real part in magical realism that prevents the fiction into a fantasy form of fantasy that can soar away real estate in total. Magical realism adopts the world in order to keep to the realization of a work. According to Faris (2004) the phenomenal word is the real part of magical realism that prevents fiction into fantasy in order not to abandon real estate as a whole.

“Realistic descriptions create a fictional world that resembles the one we live in, often by extensive use of detail”. (2004: 14).

There for, in this phenomenal world creates fiction that resembles real life as we live. The phenomenal world that forms the backdrop for the magical elements is

divided into two types, namely: {1} reality (real) in the text and {2} reality based on history.

The third element of magical realism is Unsettling Doubts. Unsettling Doubts is created from the magical intermediate space of the real and magical. This liminal world invites doubt when the reader experiences a contradictory understanding of feeling the magical and real things about events. According to Faris:

A third quality of magical realism is that before categorizing the irreducible element as irreducible, the reader may hesitate between two contradictory understandings of events, and hence experience some unsettling doubts. (2014: 13)

This present doubt is bound to the cultural context of the reader. If the reader is familiar with magical things then it is easy to distinguish between magic and real, but otherwise if the reader is not familiar with magical things then he will feel odd with the presence of magic that is present in the fiction. In exposure Faris (2004: 17) states that there are three variations of doubt which is doubt that triggered by the text, doubts triggered by object properties, and doubts caused by the reader's cultural setting. As a result of troubling doubts, it can also obscure the irreducible element whose consequences are not always easy to see as such.

The fourth element of magical realism is Merging Realism. This characteristic the reader can begin to feel the closeness and almost union of the two worlds namely magic and realism. Ontologically, merging realms in magical realism unite the magical world and the real world. In view of the integration of the word realism and magic in this genre, then this narrative technique can be seen as a technique that

brings the world of the opposite side of the world which combines elements of reality and fantastic. According to Faris:

From a metafictional perspective, if fiction is exhausted in this world, then perhaps these texts create another contiguous one into which it spills over, so that it continues life beyond the grave, so to speak. (2004: 22)

In the process of unifying the two worlds, so the vision of magical realism seems to be in the space between two expanded worlds and no longer a problem which is real or imaginary but more to the other side of reality that appears. In terms of metaphysics, this can be understood as a form of fiction flowing from this world into another world and continuing then continuing there. Thus, on the fourth characteristic of this magic realism, the magical world and the real world begin to unite. In the process of unification between the world, magical realism blurs the boundary between fact and fiction by eliminating mediation between different realities.

The fifth element of magical realism is Disruptions of Time, Space, and Identity. According to Faris about magical realism characteristics in this section is as a disruption to time, space and identity. Faris argues on this point by quoting Jameson as saying that traditional spatial and temporal forms are paralleled by homogeneity under realism.

As Fredric Jameson sets out the project of realism, one thing it achieves is “the emergence of a new space and a new temporality” because realism’s spatial homogeneity abolishes the older forms of sacred space. Likewise the newly measuring clock and measurable routine replace “older forms of ritual, sacred, or cyclical time.” Even as we read Jameson’s description, we sense the erosion

of this program by magical realist texts—and by other modern and postmodern ones as well. (2004: 24)

Overall of the five characteristics that define the fictional work of magical realism give an idea how the narrative structure of magical realism meets the magical elements and realism within itself, and also through the five characteristics it can also be seen how the relational relationship between the two, such as overlap between elements, the liminal form of meeting the two elements, and disruption as a result of the interaction of the magical elements of the concept of the concept of realism. From which it can be concluded also hierarchical relationships in the form of gradations between the magical and real elements as a whole in the work of fiction magical realism.

6. Novel

Sumardjo in Yuyun (2014: 29) says that “novel is a story with the prose form in long shape, this long shape means the story including the complex plot, many character and various setting”. Therefore novel is a totality, a comprehensiveness that is artistic. As a totality, the novel has passages elements, most related to one another in close and mutually dependent.

The element of the novel builder that will form the entire element of the formal language and there are many more kinds. The division of the element in question is the intrinsic and extrinsic elements. Intrinsic Elements (intrinsic) are the elements that build the literary work itself.

7. Synopsis of The Novel

The ghost epidemic invaded England for over fifty years. Lucy Carlyle is a ghostly agent or paranormal investigator who is still young. She wanted a brilliant career. However, in fact she joins the smallest ghost agency, Most slum in London, Led by charismatic Anthony Lockwood.

There was a case they handled but ended up with a fatal mess. Lockwood and Co has an opportunity to improve things. Unfortunately, that meant they had to stay in the most haunted house in England. Lucy Carlyle had a tragic incident with his former agent, who caused herself to go to London alone and tried to apply to the ghost hunt agency there, the fact to get a new job, not as easy as she had imagined. Many times she was rejected by a large agency because she could not prove herself as a talent, because her certificate was with his former supervisor Jacobs Agent whom she left in the village.

Faced a time of near-run out of money, Lucy applies for a job on Lockwood and Co in a house that doubles as an office that looks less impressive. There, she mets a fat boy who also does not give a good first impression named George. There was also the agency leader, a much better spirited young man than George, namely Anthony Lockwood.

Eventually Lucy joined them and got a place in the house. Together with his two colleagues, they do the job of hunting ghosts. Though, the ghosts they face on

average are Specter ghosts. At that moment, Anthony and Lucy get clients who are in trouble with their haunted house, Mr. Hope died at the house. And there, Lucy and Anthony apparently faced a fairly heavy Two Type ghost. One mistake they made was their first lack of research about the house and the second; Lockwood forgot to carry the iron chain. The result is fatal, they must use greek fire to save themselves and cause the house to burn.

In there, Lucy meets a ghost known as Annabel Ward. Lucy who first saw Annabelle ward in office of Mr. Hope by wearing a summer dress, from a variety of things Lucy observes, Lusy concludes that Annabel died for decades and lived in the office by Mr. Hope when moved in that house. Thus Annabel's ghost was disturbed by Mr. Hope so Annabel haunts Mr. Hope to death.

With various things the incident Lockwood and Co agent still face it, but Lucy cannot afford to face ghost type two so Lucy forced to use fire bomb to protect themselves from Annabel ghost attacks. The incident was fatal because the house was burnt. After Lockwood and Co escaped from the flames, Lucy had taken Annabel's necklace to investigate the actual events that caused Annabel to die and her Spirit wandering even to the point of killing Mr. Hope.

Starting from the incident the initial chaos happened. Not only that, Lockwood and Co Are also required to pay for losses due to homes that they accidentally burn with their recklessness. With the incident, they must immediately

get the money within a certain timeframe to pay a fine for the loss of their deeds, but the name of their agent is bad in the eyes of the people after the incident, so it is very difficult for them to immediately get a not small amount of money.

But Lockwood and Co agent is trying to repair the situation with further investigating Annabel Ward's death by using evidence of a necklace she had taken before it burned, in order to gain publicity for their agency, and to get money to pay for compensation.

Before they delve deeper into the Annabel ghost case, Lockwood and Co agents are offered an offer to handle the most haunted House of England in high-paying and they receive the offer. But the offer was none other than someone who had killed Annabel that namely Fairfax. Fairfax did that in order for Lockwood's agent to die in the house, so that it no longer investigates the case of Annabel's death.

Once they start again investigate the most haunted house in England. Many things he faced, Even they are almost dead in the red room which is said the room is a deadly room if there is someone who entered it. But the Lockwood and Co agents can get away with it even they managed to find the source of that house and also solve the problem about Annabel's murder. All that thanks to the necklace which is used Lucy was Annabel's pendant. The ghost of Annabel is the one who misses Fairfax's life, someone who killed her.

8. Autobiography of The Novel

Jonathan Stroud was born in 1970 in Bedford England. Jonathan Stroud began to write his first stories at the age of seven, after he completed his studies of English Literature at the University of York. He worked in London as an editor of children's books. During the 1990's started publishing his own works and quickly gained success. In May 1999, Jonathan published his first children's novel, *Buried Fire* which was the first of a line of fantasy/mythology children's books.

Among his most prominent works were the bestselling *Bartimaeus Trilogy*. A special feature of these novels compared to others of their genre was that Stroud upends the stereotypes of "good magician" describes an alternate version of the modern world in which power is held by corrupt magicians. The books in this series were *The Amulet of Samarkand*, *The Golem's Eye*, and *Ptolemy's Gate*, his first books to be published in the United States. Jonathan lives in St. Albans, Hertfordshire with his daughter Isabelle and his wife Gina, an illustrator of children's books.

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Method of The Research

This research used a qualitative method. According Moleong in azizah (2015:31) that the qualitative method is a research procedure which produces descriptive data in the form of words,. It applies in describing the sentences, conversation and that is related to the topic of the research in The Screaming Staircase novel by Jonathan Stroud.

B. Data Source

The primary data was The Screaming Staircase novel by Jonathan Stroud. The novel consists of 26 chapters in 390 pages, which was published by Disney-Hyperion (US) in 2013. The kinds of data are taken from text of novel that related to topic. All of the texts that related to magical realism are included in the research.

C. Instrument of Data Collection

This research used note taking. According to Rosmini in Yeniswari (2009) note taking is a system for recording information which requires the researcher to use card. The information included the last name, page, line and related information.

According to Student Learning Center in Utari (2016:34) there are some common ways to make and organize notes, such as; Summaries, Tables, Mind Maps,

Concept Maps Cause and Effect Diagrams and Time Lines. So, the researcher is more interested in using summaries. In summaries, the researcher used five cards which have different colors to take information from the novel when analyze the elements.

D. Procedure of Data Collection

In collecting the data, the researcher used descriptive method. The method in this case conducted to through the procedure of the data collection techniques was:

1. Firstly, the novel *The Screaming Staircase* by Jonathan Stroud was read comprehensively.
2. Second, the novel was identified to collect the data needed.
3. Third, the researcher write data on different paper according to the element of magical realism.
4. Finally, the researcher analyzed the data and read some related information by using magical realism theory to support the thesis.

E. Technique Data Analysis

After collecting the data needed the researcher analyzed them by using magical realism Theory by Faris. The researcher used this theory to analyze the element of magical realism portrayed in the novel, namely the irreducible element, the phenomenal world, unsettling doubts, merging realms, and disruption of time, space and identity. Then, through the elements found, the author sees an illustration of how magical realism is narrated in the novel *The Screaming Staircase*.

CHAPTER IV

FINDINGS AND DISCUSSIONS

A. Findings

This research presents the data analysis from Jonathan Stroud novel “The Screaming Staircase” based on the magical realism theory by Wendy B. Faris. According to Faris (2004: 5), magical realism has five elements, such as the irreducible elements, the phenomenal world, the unsettling doubts, merging realms, and disruptions of time, space and identity.

To understand the data, the research presents the explanation that was a page to facilitate understood the data. They are as follows:

1. Irreducible Elements

As discussed in the previous paragraphs, irreducible element is something that cannot be explained by natural law as formulated in the discourse of western empiricism based on inherited logic, knowledge or belief. But in this context, all events must be accepted as logical real phenomena. It is same with what Faris said in his book (2004: 7), the irreducible element is something cannot be explained in accordance with universal law as formulated in a Western empirical based discourse. In irreducible element, magical events occur in the usual way in real life, so they are portrayed as a real event.

This research found the irreducible element in the novel *The Screaming Staircase*. It can be seen in the following quotations below:

Staying close together, we used our Talents once more. I got the sobbing noise again, louder this time. We turned our flashlights off and hunted about; and it wasn't long before we saw a little glowing shape, crouching far off at the end of a passage that led deeper into the mill. When we switched the flashlights back on, the passageway seemed clear.

I went back out to report our findings. "Paul and Julie say it looks like a little kid. I can't make out the details. It's very faint. And it's not moving."

Agent Jacobs tapped ash into the grass. "It hasn't responded to you in any way? Not tried to approach you?"

"No, sir. The others think it's a weak Type One, perhaps the echo of some child who worked here long ago."

"All right, fine. Pin it back with iron. Then you can search the spot." (Page 65-66)

This quote explains the occurrence of a strange incident experienced by a character named Lusy and her agency team when handling cases of haunted houses. When they were under investigation, they found a strange incident. They heard a sobbing noise and then saw a little glowing shape, crouching far off at the end of a passage, after they turned off the flashlight suddenly it disappeared and the hallway was empty. The opinion of them, it's a type one ghost. Therefore, this was described as a magical event because of a strange incident experienced directly by a character named Lusy and not only Lusy who saw the strange event but also her agency friends. Magical object is depicted on a ghost seen by character of agency in haunted houses. Ghost is described as magical or supernatural because its existence and appearance cannot be seen by ordinary people in general. Thus, this quote shows an

irreducible element. As explained earlier that, the irreducible element is a magical element or supernatural event.

A few steps in, George called us to a halt. He pointed to the right-hand wall, at a rough arch of brickwork embedded in the stone. “There’s the original way through from the red room,” he said. “Blocked up when they rebuild the house. We’re in one of the priory passageways now’.

“Fine,” Lockwood said. “let’s look at the map. Then we can see where--“

His head snapped around. The wick of his candle had quivered; its light shrnk dim and pale. All of us had felt the change—the shift that comes when a Visitor walks near.

We waited, rapiers at the ready, hands hovering at our belts.

One moment there was nothing, and the next...a boy stood ahead of us in the dark. He shone with a frail glow. It wasn’t easy to tell how far away he was, or whether he floated or touched the stones. His other-light lit nothing but himself. When I listened, I thought I heard faint weeping, but the apparition’s face was blank and clear. It looked toward us with that open, empty expression so many of them have. (Page 314-315)

This quote explains the magical events experienced by characters in the narrative. This was illustrated when Lusy and her agency team handled the case of haunted house in London. They saw the appearance of a shining boy who suddenly appeared in darkness. The face of a boy looked flat without expression but let out a small cry. Thus, the quote shows the characteristics of irreducible element because as explained earlier that irreducible element is a magical element of magical realism. While in the quote illustrated the existence of magical elements in the form of magical objects that is a magical place (haunted house), the appearance of ghosts (the

spirit of a boy), as well as supernatural sounds (soft cry) heard by characters in the story.

2. Phenomenal world

The phenomenal world is part of realism in magical realism. This is what sets it apart from fantasy stories. The phenomenal world is divided into two types, namely the real and history on the text. The phenomenal world is the realism in the novel shows more detailed explanation by presenting history from the real world to convince the reader of the story of novel. Realism provides details with real effects, which convey not only certain information but also the idea that the story is real. Thus, the phenomenal world is a clear part of its existence or a realism part of magical realism.

In this research found the phenomenal world in the novel, it can be seen in the following quote:

a. Real World (History).

A phenomenal world based on history is a real event that occurs in a text based on history. This is present to show a picture of reality related to the events in the text through historical images.

“She was killed in the house decades ago—so long back, she at last grew quiet. Then Mr. Hope set up his study in this room, and that triggered her somehow. It stands to reason, therefore, that something of hers must be concealed here, something she cares about, that makes her linger on. Clothes, maybe, or possessions; or a gift she promised another. Or—”

“Or something else,” I said. (page 37)

This quote illustrates the events that occurred during the past decades to cause a problem about the existence of ghosts. When decades ago, there was a woman who was killed at home occupied by Mr. Hope before Mr. Hope occupies the house. The spirit of the woman who was killed was still in the house but not hanging around until finally Mr. Hope occupied the house and made the woman's ghost disturbed and killed Mr. Hope. With this event, there is a phenomenal world object in the form of place (room) and time (when many decades ago), as well as character figures in the narrative (working as an office worker). So, the quote shows the characteristics of real phenomena based on history. This is shown in the description of the quote which shows the existence of real events that appear behind the magical events that occur, namely the initial historical events of the appearance of a ghost who then makes a case that is to kill an office worker.

And they certainly weren't as common either. That's the second thing. The haunted house in Pliny's story? It was probably the only one in Athens, which is why it was so cheap. Here in modern London there are dozens of them, with more springing up all the time, no matter what the agencies do. In those days, ghosts were fairly rare. Now we've got an epidemic. So it seems pretty obvious to me that the Problem's different from what went before. Something strange and new did start happening around fifty or sixty years ago, and no one's got a damn clue why.

If you look in old newspapers, like George does all the time, you can find mentions of scattered ghostly sightings cropping up in Kent and Sussex around the middle of the last century. But it was a decade or so later that a bloody series of cases, such as the Highgate Terror and the mud lane Phantom, attracted serious attention. (Page 56).

This quote explains that in ancient times ghosts still rarely appeared in London, but now many haunted houses have even become epidemics and no one knows the

cause. When George searched the news in the corn and in an article about ghost sightings, he found out that the outbreak began to spread during the middle of the last century around Kent and Sussex. Then in the following years ghost cases emerged in London and in the south until slowly spread throughout the country. With this event there was a phenomenal world object in the form of a place (in London), and time (in ancient times or around fifty or sixty years ago), as well as characters who experience narrative events (ghost agents). Thus, the events depicted in the quotation showed a phenomenal world based on history, namely the existence of a real phenomenon that has occurred to bring about magical events. So, it can be seen as magical to remain in the real world, not to soar into a fantasy world.

“Basically, it seems what Fairfax told us was right,” he said. “The Hall’s had a bad rep for centuries. You remember it started off as a priory? I found a medieval document about that. It was built by an outfit known as the Heretic Monks of St. John. Apparently they ‘turned away from the lawful worshippe of God to the adoration of darke things,’ whatever that means. Before long a group of barons got wind of this and burned the place down. They took over the priory’s land and divided it among themselves.” (page 248).

This quote explains when Combe Carey Hall began as a haunted place. George found medieval documents. In the document there was an explanation of Combe Carey Hall, which was once a Monastery Dormitory. The monastery was built by a group known as the Heretic Monk of St. John, but they turned their hands until the Monastery was attacked by the Baron and then burned it. With this quote, it can be seen that there was a phenomenal world object in the form of a place (in Combe Carey Hall or Monastery dormitory), time (medieval), objects (Documents), and figures related to events in narration (ghost agents and Fairfax). Thus, this quote

shows a phenomenal world based on history. As previously stated that, phenomenal world based on history is a picture of reality that prevents fiction from becoming a fantasy that can soar away from the real world so that these real things are present to make magic remain in the real world.

b. Real on the Text, “

The real phenomenal world in the text is the characteristic of a phenomenal world that is real in the novel, which is presented to make magic stay in the real world or not soar into the world of fantasy.

My mother (think large, pink, and harassed) washed laundry at the town's two small hotels. What active maternal affection she possessed had largely been eroded by work and weariness, and she had little energy to spare for her brood of girls, of whom I was the seventh and the last. By day she was mostly out; after dark, she sat slumped in a haze of lavender smoke, silently watching TV. She seldom paid me any attention whatsoever, and for the most part left me to the care of my elder sisters. My only real point of interest to her lay in how I might eventually pay my way

Everyone knew, you see, that there was Talent running in my family. My mother had seen ghosts in her youth, while two of my sisters had sufficient Sight to get jobs with the night-watch in the city of Newcastle, thirty miles away. None of them, however, had actually been agency material. From the first it was obvious that I was different. I had unusual sensitivity to matters relating to the problem. (Page 58-59).

The quote explains the character of the mother who has given birth to Lusy. Lusy's mother has a big body. She worked as a laundry in two small hotels in the city so she didn't have much time for his children. Lusy's mother also has a talent that is able to see ghosts, so that her talent is sent to her child. With this event, it can be seen that in the text there were real phenomenal objects in the form of places, objects, time and character related to the profession. Place objects (small hotels in the city and city

of Newcastle), objects (TV), time (day and night), and the existence of character related to the profession of the character namely a laundryman and ghost agent. Thus, this quote shows real phenomenal characteristics in the text. Where, the contents of the quote describe a real life that is played by characters in the narrative so that it supports the course of the story like a real phenomenon. Therefore, the narrative depicted in the quote shows that magic remains in the real life level.

I stood in the street and watched as the taxi drove away. The sound of the engine faded. It was very quiet. Pale sunlight gleamed on the asphalt and on the lines of cars parked nose to tail on either side. Some ways off, a little boy was playing in a dusty patch of sun, moving miniature plastic ghosts and agents across the sidewalk. The agents had tiny swords; the ghosts looked like little floating sheets. Other than the kid, there was no one around.

It was clearly a residential district, this part of London. Its buildings were big-boned Victorian town houses, with pillared porches hung with baskets of lavender, and basement apartments reached by stairs directly from the street. (Page 71-72)

This quote describes the atmosphere of life in London. Lusy observed the atmosphere at that time, where she saw taxis speeding off on the road, the children played in the dusty sunshine, and saw agents had tiny swords. Lusy sees London as a residential district. Therefore, this quote shows the characteristics of phenomena of real in the text. This is shown in the picture in the text that is the existence of a phenomenal world object in the form of places, objects, time and characters in the narrative. Through the phenomenal world objects in the text shows that this quote is present to make magic stay in the real world and not soar into the world of fantasy.

Scotland Yard, the headquarters of London's conventional police force, and also of the DEPRAC units that served the city in the grim night hours, was a

wedge shaped block of steel and glass halfway up Victoria Street in the middle of the city. Close by stood the Gravediggers' Guild and the Union of Undertakers; also the Fairfax Iron Company; United Salts; and above all, the vast Sunrise Corporation, which manufactured equipment for most agencies in the country. On the opposite side of the road lay the offices for most of the major religions. Each one of these powerful organizations was at the heart of the ongoing war against the Problem.

Outside the Yard, lavender fires smoldered in metal tubs, and runnels of fresh water gushed across the pavement. Two red-nosed night-watch kids stood near the doors, guarding against supernatural threat. They drew back their sticks and stood at attention as the officer led us past and up some stairs to DEPRAC's center of operations. (Page 191)

This quote shows the existence of a phenomenal world object in the text in the form of place, time and atmosphere, namely the existence of a conventional police headquarters in London under the name Scotland Yard. The headquarters is the office of the Deprec unit on duty on a night of horror. Thus, this quote is detected as a characteristic of phenomena of real in a narrative which object to a place that is a ghost agent's headquarters. The picture supports the course of the story and shows that magic remains at the level of real life or in other words it prevents fiction from becoming a fantasy fiction that can soar away completely from the real world.

The lobby of the Hall was a great square chamber with a vaulted wooden ceiling and plainly whitewashed walls. George's floor plans had told us it was a relic of the original priory, and in its scale and simplicity it was still very much like a church. Up on the ceiling, where ancient crossbeams met, small carved figures gazed inscrutably down, winged and robed, their faces worn away by the years. The walls were hung with oil paintings, mostly portraits of lords and ladies from long ago. (Page 264)

This quote explains a phenomenal world object in the form of a place called Lobby Combe Carey Hall. The place draws a place in the form of rectangular and plain walls. Inside are many ancient rafters. The place was place of the monasteries. Thus, this quote is a real phenomenon in the text, where there was a picture of the real

world in the form of a place object, which supports the course of the story and keeps fantasy stories in the real world.

3. The Unsettling doubt

The third element is the element that raises doubts, namely the doubt of understanding an event that whether that this was an event magical or a real ordinary phenomenon. Narrative magical realism often gives rise to this kind of pattern so that it makes the reader in a situation which perplexes in event that is being read.

Faris stated in his book (2004:17), “the third quality of magical realism is that before categorizing the irreducible element as irreducible, the reader may hesitate between two contradictory understandings of events, and hence experience some unsettling doubts”. In that case, when the reader reads a magical realism novel, they have two perspectives, whether the event is magical or not. Therefore, this research finds data based on her perspective, such as:

The gentleman had a problem with his garage. His granddaughter refused to go in, he said. She claimed she'd seen things; but she was an hysterical girl, and he hardly knew whether to believe her. Still, against his better judgment (here he blew out his cheeks to emphasize his extreme reluctance), he'd come to us for a consultation.

Lockwood was politeness itself. “How old is your granddaughter, Mr. Potter?”

“Six. She's a silly little minx at the best of times.”

“And what does she say she's seen?”

“I can't get any sense out of her. A young man, standing at the far end of the garage, beside the tea crates. Says he's very thin.”

“I see. And is he always in the same place, or does he move at all?”

“Just stands there, she says. First time out, she reckons she spoke to him, but he never answered her, only stared. I don’t know that she isn’t making it up. She hears enough about Visitors on the playground.”

“Possibly, Mr. Potter, possibly. And you’ve never noticed anything odd in the garage yourself? It’s not unreasonably cold, for example?”

A shake of the head. “It’s chilly, but it’s a garage, so what do you expect? And, before you ask me: nothing’s happened there. No one’s...you know—died or anything. It’s a new-build, only five years old, and I always keep it safely locked.” (page 102)

This quote explains the character of grandfather named Mr. Potter. He has a problem with his garage. Where, his granddaughter always saw strange things in his garage. His granddaughter is always hysterical and does not want to let it go, but Mr. Potter did not trust his granddaughter because he felt there was nothing with the garage and the garage was only built five years ago and no one has ever died in that place. Thus, this quote makes the reader have doubts because of the object in the form of a place that is a garage that has mystical events. This magical event was experienced by the Mr. Potter’s granddaughter, but the magical event experienced by Mr. Potter’s granddaughter was denied by Mr. Potter himself, because Mr. Potter thought that there was no strange incident in the garage and the garage was also a new garage and no one had died in that place. In addition, in the quote it is also illustrated that Mr. Potter’s granddaughter is indeed a fussy child and she likes to hear ghost stories, so maybe she just made up stories. But on the other hand it is also illustrated that Mr. Potter’s granddaughter saw a strange incident because he was always hysterical and no longer wanted to go to the garage. Therefore, the garage issue raises doubts that bother readers, whether the garage really has magical things or not.

4. Merging Realms

Merging Realms in magical realism unites the magical and material world or in other words bring together the opposite side of the world, which combines elements of reality and fantasy. In the process of unification between these worlds, magical realism blurs the boundary between fact and fiction by eliminating mediation between different realities. Then the vision of magical realism seems to be in the space between two expanded worlds and no longer a problem which is real or imaginary but more to the other side of reality that appears. It can be seen in the following quote:

“Lucy...”

I froze. The door had swung shut. Four sticks of yellow light were all that showed; otherwise the room was black.

“Lucy...”

A low voice, whispering directly in my ear. Far off, yet close at hand. You know the deal.

I didn't have my rapier, I didn't have my belt. I had no defenses at all.

I stretched a hand back blindly, feeling for the handle of the door.

“I've been watching you....”

I found the handle; pulled it a little, not too much. Not yet. The four sticks of light yawned yellow, splintering the dark into an expanding mesh of gray. There in front of me, sitting on the shelf above the doughnuts: a humped shape beneath a polka-dotted handkerchief.

“Yes....” the voice whispered. “Go on.... That's it.”

I reached out, pulled away the cloth. Today the plasm in the ghost-jar glowed pale and green. The horrid face was fully formed, and superimposed so precisely upon the skull beneath I could hardly see the bones at all. The nose was long and the eye sockets cavernous and wide. The mouth grinned evilly; pinpoint of light glinted in the center of the sockets.

“About bleeding time,” the ghost said. “I've been calling you forever.”

I stared at it.

“That's right... Little me. Cuddle up close, and let's have a chat.”

“Not a chance.” I considered the jar. It was silver-glass, which kept the ghost trapped. I’d struck it when I’d fallen, but I hadn’t broken it. The glass was whole. So what had changed?

“Oh, don’t be like that.” The face now wore a wounded look. “You’re different from the others. You know you are.” (Page 378-379)

This quote explains about a ghost agent named Lusy. At that time, Lusy was in the basement of the stillroom. Suddenly something like a shining ghost appeared. His face was frightening, his nose was long and his eyes were wide and dots of glittering light in the middle of his eye hole. The ghost repeatedly called Lusy and tried to invite Lusy to speak, but Lusy did not care about him. She just only answered "no need to do it". Through the description of the quotation, a character of Lusy is only an ordinary human being like any other human being, but she has the potential to see a ghost and can talk to him. With her potential, she can become a ghost agent in her city. Thus, this quote shows the characteristics of merging realism because there is mixing or unification between magic and realist namely character of Lusy who are ordinary humans like humans in general but have the talent to see and speak with spirits. Even her work became a ghost agent. Therefore, it appears that magical realism blurs the boundary between the fact and the magic by eliminating mediation between different realities

For some while I’d been conscious of a cold weight pressing on my chest, and I took the opportunity to pull the silver-glass case out from beneath my coat. A faint blue gleam shone from within: the first time I’d seen the ghost-girl’s locket give a spectral glow. Clearly her spirit was still active. Perhaps she was responding to the strength of Visitor activity all around; perhaps there was some other reason for the light. When it came to Visitors, it was all guesswork. Even after fifty years, there was so much we didn’t know. (Page 285)

This quote shows the characteristics of merging realism. As previously explained, that the characteristics of merging realism are a mixing between magical and realist nature. While in this quote there is a necklace found by Lusy in Mr.'s house. Hope has a spirit that is still active. It was proven when Lusy took out the necklace, suddenly blue light emitted from the necklace and the first time Lusy saw the necklace gave magical glow. In this case, the necklace which is considered as an object that people usually use as accessories, but in the quote, it appears that the necklace is also an object that can be in a ghostly place or a magical thing. From this quotation, it can be seen that in the process of unification between the worlds (real world and magus world), magical realism blurs the boundary between the fact and the magic by eliminating mediation between different realities.

5. Disruptions of Time, Space and Identity

As a continuation of two worlds is separated (merging realm), magical realism fictions disturb the idea that recognized by society about time, space, and identity. It can be seen in the following quote:

a. Disruptions of Time

The existence of disturbance of time in the work of magical realism fiction can bring new time (routine time) as a sacred time. This is as shown in the following quote:

Today, I'd change the rules.

There were no windows in the practice room, so it was already very dark. My watch told me it was only five p.m., which is ordinarily too soon for full manifestations. But I didn't have the option of waiting. Lockwood and

George might be at back any time. Besides, when a ghost is eager, who knows how early it might come?

I stepped over the chains into the circle and took the silver-glass case from my pocket. Kneeling on the floor, I pushed open the bolt, flipped the lid, and let the locket drop out into my palm. It was painfully cold, like something taken from the freezer. I placed it carefully on the floor. Then I stood up and stepped back across the iron.

Easy enough, so far. I didn't expect results straight away, so I went to the office area to get a couple of things. I was only out for two minutes, but when I got back, the air in the practice room had chilled. Joe and Esmeralda were swinging gently from their chains.

"Annie Ward?" I said.

Nothing—no response, but I felt a tightness against my temples, a faint force gathering in the room. I stood a little distance from the chains, with a bag of salt in my pocket and a paper in my hand.

"Annie Ward?" I said again. "I know it's you."

A shimmer of silver light inside the circle of iron chain. A faint outline of a girl in two dimensions, folding, bending; now here, now gone.

"Who killed you, Annie?" I said.

The outline warped and flickered as before. I listened, heard no voice. The tightness in my head was painful now. (Page 239-240)

This quote describes a new time in the context of the appearance of ghosts or spirits. This is illustrated when Lusy wanted to manifest a necklace she found, she did it at 5 o'clock in a closed room. When Lusy wanted to get out of an object that she forgot in the office, suddenly when Lusy was back, she felt the room was very cold and she saw the female ghost. She believed was the ghost of Annie Ward and then Lusy tried to invite him to speak but was not answered. Thus, the quote shows disruption of time because there is a new time in the context of the appearance of ghosts or spirits. In the sacred context, spirits always appear at night, but in this quote, spirits can appear in the afternoon.

b. Disruptions of place

In the disruption of space can also create new spaces that are not homogeneous. The new space that is meant is the space that exists in the daily routine is not a special space related to sacredness. In the context of the sacred space, spirits are always in sacred places, but on the part of troublemakers, the space meant here is a place that is not usually occupied by spirits. This was found in this study as follows:

The gentleman had a problem with his garage. His granddaughter refused to go in, he said. She claimed she'd seen things; but she was an hysterical girl, and he hardly knew whether to believe her. Still, against his better judgment (here he blew out his cheeks to emphasize his extreme reluctance), he'd come to us for a consultation.

Lockwood was politeness itself. "How old is your granddaughter, Mr. Potter?"

"Six. She's a silly little minx at the best of times."

"And what does she say she's seen?"

"I can't get any sense out of her. A young man, standing at the far end of the garage, beside the tea crates. Says he's very thin."

"I see. And is he always in the same place, or does he move at all?"

"Just stands there, she says. First time out, she reckons she spoke to him, but he never answered her, only stared. I don't know that she isn't making it up. She hears enough about Visitors on the playground."

"Possibly, Mr. Potter, possibly. And you've never noticed anything odd in the garage yourself? It's not unreasonably cold, for example?"

A shake of the head. "It's chilly, but it's a garage, so what do you expect? And, before you ask me: nothing's happened there. No one's...you know—died or anything. It's a new-build, only five years old, and I always keep it safely locked." (page 102)

This quote shows the characteristics of disruption of space. Whereas previously explained that disruption of space is the existence of a new space about the appearance or place of wandering spirits. While in this quote, there was an object in the form of a garage. The garage owner was named Mr. Potter. Mr. Potter's garage car has magical events. Where, Mr. Potter's granddaughter always saw a thin young

man standing in the garage to make Mr. Potter's granddaughter always hysterical. Thus, the quote raises a new space in the appearance of a ghost. In the context of the sacred space of spirits always appearing in sacred places, but in the quote depicted above, spirits appear in the garage. Whereas is known that the garage is a vehicle parking lot.

With that he let me go, ducked his head, shuffled off his loop of chains, and dropped it to the floor. "Matches!" he shouted. "Give me your matches. And your chains, too!" He fumbled at his belt. "I want the extra iron, and any silver seals you've got. Come on, do it! We're being dumb," he cried. "The well's the Source, of course it is. That's where the Visitors are." (page 325)

This quote is illustrated as a characteristic of disruption of space. This was seen when lusy and her agent searched for the source of the ghost's presence in a haunted house but they found the existence of the source of the haunt in a well. Well is a place for someone who needs water but in the above quote, the well is a place or source for ghosts. Thus, this quote raises a new space in the appearance of a ghost so that it is said to be disruption of space. Whereas previously explained that disruption of space is the existence of a new space about the appearance or place of wandering spirits.

c. Disruptions of Identity

In magical realism can create a new identity that is not homogeneous. Magical realism actualizes identity into personal multiplicity. According to Faris (2004: 26-27), identity is an identity that deconstructs individuality by giving awareness to the reader that any identity is construction. In addition, this identity simultaneously

opposes openly embedded concepts, both in fiction and history. This can be seen in the following quote:

“Did he speak to you, Lucy?” Lockwood asked.

“No. But he was trying to tell us something.”

“That’s the trouble with ghosts. They never spell it out. Well, it was presumably a warning, but we’ve got to keep on going. There’s nothing else we can do.” (page 315-316)

This quote shows the characteristics of disruption of identity because things that are detected as disruption of identity are characters that have more than one identity or give rise to new identities that are not homogeneous. Identity disturbances are seen in Lusy's character. Lusy is a child like a child in general, but she has the ability to see ghosts or spirits. With this ability, Lucy became a ghost agent. It was illustrated in the above quote when Lusy handled the haunted house case, he tried to invite talking ghost even though the ghost did not answer it but only gave a warning.

“The knife.”

“Okay. The knife has several conflicting echoes: a man’s laughter, gunshots, even—possibly—birdsong. If there’s a death attached to it—which I suppose there must be, since I can sense all this—it wasn’t violent or sad in any way. The feeling I got from it was gentle, almost happy.” I looked at him.

Lockwood’s face gave nothing away. “How about the ribbon?”

“The traces on the ribbon,” I said, “are fainter than the knife’s, but much stronger in emotion. I thought I heard weeping, but it’s terribly indistinct. What I get so strongly with it is a sense of sadness; when I was holding it, I felt my heart would break.”

“And the watch?” His eyes were fixed on me. George still read his comic—Astounding Arabian Nights; he idly turned a page.

“The watch...” I took a deep breath. “The echoes here aren’t as strong as on the ribbon or the knife, which makes me think the owner hasn’t died— or not while wearing it, at any rate. But there’s death attached to it nonetheless. A lot of death. And...it isn’t pleasant. I heard voices raised and...and screaming, and—” I shuddered as I looked at it glinting gently on the coffee table. Every notch on that gold plate casing, every scuff on that little strip of

worn, bent leather filled me with horror. “And it’s a vile thing,” I said. “I couldn’t hold it very long. I don’t know what it is or where you got it, but no one should be touching this, not ever. Certainly not for a lousy interview.”. (page 85-86)

This quote is described as disruption of identity. This can be seen in an object found by Lusy and her agency when they handle cases of haunted houses. The objects found include knives, ribbons and watches. The object is considered to have mystical power. From inside the knife came the sound of a man's laughter and the sound of a gun burst. Whereas from the ribbon there was a cry, though not so clear, and finally the watch, from inside the watch was a loud and screaming sound. The opinions of Lusy, these objects are evil objects. Thus identity disorder is seen from these objects. On the one hand the identity of these objects is a tool commonly used by humans, such as a knife is a tool for cutting, a watch is a timepiece and ribbon is an object commonly used for decoration. But on the other side which is illustrated from the above quote, these objects are mystical objects that have their own supernatural powers. Therefore, in this case there is a new identity that appears that is not homogeneous. So it is said to be disruption of identity.

I stepped over the chains into the circle and took the silver-glass case from my pocket. Kneeling on the floor, I pushed open the bolt, flipped the lid, and let the locket drop out into my palm. It was painfully cold, like something taken from the freezer. I placed it carefully on the floor. Then I stood up and stepped back across the iron.

Easy enough, so far. I didn’t expect results straight away, so I went to the office area to get a couple of things. I was only out for two minutes, but when I got back, the air in the practice room had chilled. Joe and Esmeralda were swinging gently from their chains “Annie Ward?” I said.

Nothing—no response, but I felt a tightness against my temples, a faint force gathering in the room. I stood a little distance from the chains, with a bag of salt in my pocket and a paper in my hand.

“Annie Ward?” I said again. “I know it’s you.”

A shimmer of silver light inside the circle of iron chain. A faint outline of a girl in two dimensions, folding, bending; now here, now gone.

“Who killed you, Annie?” I said.

The outline warped and flickered as before. I listened, heard no voice. The tightness in my head was painful now.

“Was it Hugo Blake?” (Page 239-240)

This quote is described as disruption of identity, as previously explained that the characteristics of disruption of identity in the narrative of magical realism can bring about a new identity that is not homogeneous. While the quote above shows that there was an object that is a pendant that women usually use as a beauty decoration, but in this case the pendant is used as a ghostly place. Therefore, in this case there is a new identity that appears that is not homogeneous so it is said to be disruption of identity.

B. Discussion

Magical realism is a form in the world of literature that seeks to bring magical elements into the world of reality. Magical realism becomes important as a global expression because magical realism displays the basic form of literature, which displays cultural ideas contained in the text, marginal voices, lost traditions, and extraordinary talent. Cultural ideas that appear in the text according to Faris are interesting because in this magical realism storytelling technique, the voices that have been marginalized or eliminated are brought up again in the telling of magical realism that is like showing a picture of magical things in the real world, the presence of

extraordinary talents that are possessed by certain people, the existence of objects that are considered to neutralize ghosts or against ghosts, and the existence of a profession that is directly related to occult things.

Magical realism represents innovation and brings back the storytelling tradition that has been buried into the metropolitan center. In other words, this magical realism storytelling technique tried to bring up a tradition that was considered unimportant by realist domination, and the element which was considered unimportant was later presented in the center of the metropolis. Based on this, the use of theory, especially the concept of the characteristics or element of the work of magical realism according to Faris has five characteristics contained therein, namely the irreducible elements, the phenomenal world, merging realms, the unsettling doubts, and disruptions of time, space and identity.

In this case, in the novel *The Screaming Staircase*, all elements or characteristics of the magical realism were clearly identified. The magical realism narrative in *The Screaming Staircase* novel fiber with characteristics of magical realism because in the novel raises magical things related to the existence of ghosts in the lives of the people of London. The narrative between magic and realism was very visible. Where there were characters in the novel have extraordinary talent that was able to saw and investigate the existence of ghosts. These figures have a profession as a ghost agent that is investigating the existence of spirits or spirits of someone who

has died to be returned to their place of origin because the world of ghosts and humans have been different, and people no longer feel afraid of ghosts.

Then beside that, the author of the novel *The Screaming Staircase* also showed a real picture of the early history of the emergence of haunted houses, one of which is Mr. Hope's house. Mr. Hope's house was once in place by someone named Annie ward but Annie ward was killed by her boyfriend and buried in the house. Not only those events that took place in London but there were many other events that led to various houses and haunted places. Then, from the real picture created by the author of the novel also shown that in the real world, humans not only work with real things as in general, but in the real world there are also jobs that are directly related to occult things such as people who have talent beyond reason. In the novel *The Screaming Staircase*, the presence of ghosts in the midst of real life is undoubted because in London ghosts have become an epidemic and all places in London have been fitted with various antidotes such as iron or lavender.

Thus, this research finds that in *The Screaming Staircase* novel there was magical realism and the level of magic and its reality were very integrated with the magical realism narrative created by the novel author. Similar to the previous research, Utari's thesis (2016) entitled "Magical Realism in Mitch Albom's novel *"The First Phone Call from Heaven"* and Mulia's thesis (2014) "Magical Realism in *Simple Miracles Prayers and Spirits* by Ayu Utami", thesis they both found magical realism in the novel which they analyze, it's just that the difference is that the levels

and magical realism narratives in the novel was different. In the Utari's thesis, the author found magical realism in the novel. Where the narrative was the character of the novel experiencing hyper reality, where they cannot distinguish between magic and reality. While Mulia's thesis, the author finds that the magical realism narrated in Ayu Utami's novel and not only loaded with the characteristics of Faris's magical realism by showing the existence of myths in the modern era, but also in charge of affirming a belief about myths in Java and overhauling them thus, the level of its magical very strong. Therefore, this shows that one author with another author had a difference when presenting something magical in his writing. Associated with a magical realism text, that raises magical things originating from certain cultures.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

After analyzing the data in accordance with the problem raised, this research found that magical realism elements were identified in the novel *The Screaming Staircase*. This was evidenced by the fulfillment of the five magical realism elements in the novel, namely the irreducible Element, the phenomenal world, the unsettling doubt, merging realism and disruption of time, space and identity. From the magical realism elements found, it shows a picture of magical realism in the novel *screaming staircase* showing the existence of myths in the modern era, namely lifting magical and realism related to the existence of ghosts in the lives of Londoners which makes agents harder to handle various haunted case. Then through the five magical realism elements found also showing the levels of magical and realism found in the novel *screaming staircase*, the levels of magical and realism were strongly identified, where magic and realism were very integrated in the narration in the novel.

B. Suggestion

After doing analysis, the suggestions are:

1. For the readers, there are many literary works and theories that can be analyzed.

One of the theories is about magical realism by Wendy B. Faris that used to analyze “*The Screaming Staircase*” novel.

2. There are many novels that can be analyzed by use magical realism theory so the reader could also analyzed other novel besides “The Screaming Staircase” novel.
3. Especially to the students of English and Literature Department, the writer suggests analyzing other aspects of “The Screaming Staircase”, besides it contains of magical realism aspect, there are also many aspects that can be analyzed in the novel, such as, theme of the novel, extraordinary talent of the character of the novel, psychological analysis and other aspects.

BIBLIOGRAPHY

- Asga. Hasbi. 2014. realisme magis dalam cerpen arajang karya khrisna pabichara: konsep karakteristik realisme magis wendy b. faris. Yogyakarta : Universitas Gadjah Mada
- Azizah, Nur. 2015. Myth in the novel “The Mark of a Thena” By Rich Riordan. English and Literature Departmenta. Adab and Humaniora Faculty. Alauddin state Islamic Univesity Makassar
- Bowers, A. M. 2004. Magic (al) Realism. London: Routledge.
- Coles Editorial Board. 2001. Dictionary of Literary Terms. New Delhi: Rama Brothers Educational Publishers, p.163.
- Degirmenci. 2016. “The Journal of International Social Research: Locating the Supernatural: A Comparison of Magical Realism and Fantasy Fiction. Hacettepe. Journal of International Social Research; December 2016, Vol. 9 Issue 47, p64
- Faris, Wendy B. 2004. Ordinary Enchantments: Magical Realism and the Remystification of Narrative. Nashville: Vanderbilt University Press.
- Hossain, Amin, Md and Sarker, Nuyen, Abu, SM. 2016. Sherman Alexie’s Literary Works as Native American Social Realistic Projections. Bangladesh: European Scientific Journal.
- Haqqi, Hibatul. 2016. Book Review Of Jonathan Stround’s Lockwood & Co : the Screaming Staicase. Semarang: Faculty of Humanities Dipenegerom University.
- Hart, Stephen M and Ouyang, Wen-chin. 2005. A companion to magical realism. Woodbridge : Tamesis
- Iswandari, Retno. 2014. Realisme Magis Dalam Puisi Gendhing Pulebahasan Karya Badrudin Emce: Konsep Karakteristik Realisme Magis Wendy B. Faris. Published thesis. Yogyakarta: Universitas Gadjah Mada.
- JavanLabs. 2015. Tafsiran Surat Al-Baqarah Ayat 3. From: <https://tafsirq.com/2-al-baqarah/ayat-3#tafsir-quraish-shihab>.

- Kadir, Burhan. 2014. Kadar Realisme Magis dalam Novel Perempuan Poppo Karya Dul Abdul Rahman. Published thesis. Yogyakarta: Universitas Gadjah Mada.
- Mauss. Marcel. 2001. *A General Theory of Magic*. London: Routledge Classics.
- Mulia, whilla, Sandra. 2016. Realism Magis dalam Novel Simple Miracles Doa dan Arwah Karya Ayu Utami. Surabaya: Universitas Airlangga
- Saputra, Hendra, imam. 2014. Realisme Magis dalam Novel The satanic Verse Karya Salman Rushdie. Perpustakaan UGM: Yogyakarta
- Utari, Putri. 2016. Magical Realism in Mitch Albom's Novel The first phone call from Heaven. English and Literature Department. Adab and Humaniora Faculty. Alauddin state Islamic University Makassar
- Slemon, S. 1995. *Magical Realism: Theory, History, and Community*. "Magic Realism as Postcolonial Discourse". Eds. W.B. Paris and L.P. Zamora. Durham: Duke UP
- Sundusiah, Suci. 2015. Memahami Realisme Magis Danarti dan Marquez. Lingua Pusat Kajian Bahasa: Surakarta
- Tjahyadi, Indra. 2014. Realisme Magis. From: <https://htanzil.wordpress.com/2014/10/10/essai-realisme-magis-by-indra-tjahjadi/>. Accessed on October 10, 2014
- Trivedi, kaushi. 2013. Magic Realism: A Genre of Fantasy and Fiction. Department of Communication Skills. Gujarat: International Journal of English and Education
- Yeniswari. Andi 2009. The analysis Mythology In the Novel Harry Potter By J.K. Rowling. English and Literature Department. Adab and Humaniora Faculty. Alauddin state Islamic University Makassar.
- Yuyun. Marza. Pratiwi, 2014. Supernatural aspect in kami Garcia and Margaret Stohl's Novel "Beautiful Darkness". English and Literature Department. Adab and Humaniora Faculty. Alauddin state Islamic University Makassar.

CURRICULUM VITAE

Rika Patikasari was born in Pekkae, South Sulawesi, on November 19th 1995. She is the last child of Syamsuddin and Mastan. She has three sisters, namely; Nhyar Syamsuddin, Asrina Putri Kirani, and Desy Astuti. Reading and singing are her hobbies. She began her study in SD Inpres Padaelo and graduated at 2008. She continued her study to Junior high School in SMPN I Tanete Rilau and graduated in 2012. Then she continued her study at 2012 in Senior High School in SMAN 1 Tanete Rilau and graduated in 2014, she went to Makassar and continued her study at Alauddin State Islamic University of Makassar as a student of Adab and Humanity Faculty, English and Literature Department.

To contact her

e-mail: rikapatikasari@gmail.com