

Ellipsis Analysis on Teri Terry's Novel "Slated"

(A Syntactic Approach)

A Thesis

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

UNIVERSITAS ISLAM NEGERI

By

NURUN AINUN JUMHUR

Reg. No. 40300108051

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY

MAKASSAR

2014

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 08 December 2014

Penyusun,

NURUN AINUN JUMHUR

NIM: 40300108051

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “*Ellipsis Analysis on Teri Terry’s Novel “Slated” (A Syntactic Approach* ”, yang disusun oleh Nurun Ainun Jumhur, NIM: 40300108051, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diujikan dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Kamis 18 Desember 2014 M., bertepatan dengan 26 Rabiul Awal 1436 H., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, 18 Desember 2014 M.
26 Rabiul Awal 1436 H.

DEWAN PENGUJI:

Ketua : Dr. H. M. Dahlan, M., M.Ag. (.....)

Sekretaris : Taufik Mathar, S.Pd., M.LIS. (.....)

Munaqisy I : Syahrini Junaid, S.S., M.Pd. (.....)

Munaqisy II : Nasrum Marjuni, S.Pd., M.A. (.....)

Pembimbing I : Dr. H. Barsihannor, M. Ag. (.....)

Pembimbing II : Serliah Nur., S.Pd., M.Hum., M.Ed. (.....)

ALA UDDIN
M A K A S S A R

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Prof. Dr. Mardan, M.Ag.
NIP: 19591112 198903 1

ACKNOWLEDGMENTS

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

First of all, I would like to express a lot of thanks to Allah swt for giving me His blessing, mercy, guidance, and love during my study in Faculty of Adab and Humanities of UIN Alauddin Makassar. I never forget to say greetings and *shalawat* to the great prophet Muhammad saw, the great leader who has brought us from the darkness into the brightness era as we feel today. During the process of writing this thesis, the writer has a lot of help from many people.

My special gratitude to my beloved parents, my beloved mother Darwati Ude, S.Pd and my beloved father Jumhur Junaid, S.Ag who have patiently given their moral values, financial support, advice, love, and prayers for me.

I would like to thank to the Rector of UIN Alauddin Makassar, Prof. Dr. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag. And also thanks to the Head of English and Literature Department, Drs. Abd. Muin, M.Hum., and the secretary of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M.Ed., for their help, support, suggestion, precious time, and administrative support.

Deep my gratitude due to supervisors, Dr. H. Barsihannor, M.Ag., and Serliah Nur, S.Pd., M.Hum., M.Ed., for their generous support, advice, constructive and suggestion, and precious time they have given during the completion of this thesis.

Many thanks for the lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, and who have given her advice during the academic

years. And also, to the staff of Adab and Humanities Faculty, for their help and administrative support.

To my brother ZulIkram Jumhur, and also my sisters Mukrimah Jumhur, Amd. Keb, Miftahul Khairah and Mutahazziqa. And all of my families thanks for being such a nice and wise siblings. My grateful and special thank to Ayuni J Burhan, S.Hum and Rosmini, S.Hum who faithfully supports and encourages me in any time until I finish this thesis.

I would like to express thanks to Mudatsir, S.Pt who have always given me motivation to write this thesis. Special thanks for my friends, at UIN Alauddin especially at Adab and Humanities Faculty they are: Delukman, S.Hum, Ilham Sjarifuddin, S.Hum, Sudarmin Naim, S.Hum, Muh. Fadlullah, S.Hum, Nur Aini Rachman, S.Hum, Rinhy Syahrial, S.Hum, Rohima NurAzizah, S.Hum and Nurfadilah Rasyid, S.Hum.

Last but not the least, the writer presents this thesis for those who are interested in reading this thesis. She hopes that this paper will be a worthwhile contribution to the readers.

Makassar, 18 December 2014

The Writer,

NURUN AINUN JUMHUR

Reg. No. 40300108051

TABLE OF CONTENT

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
APPROVAL SHEET	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS.....	viii
ABSTRACT	x
CHAPTER I INTRODUCTION.....	1
A. Background	1
B. Problem Statement	3
C. Objectives of Research	3
D. Significance of Research	3
E. Scope of the Research.....	4
CHAPTER II REVIEW OF LITERATURE.....	4
A. Previous Findings	4
B. Review of Related Literature.....	5
1. Cohesion	5
2. Ellipsis	9
3. Function of Ellipsis	15
4. Novel.....	17

CHAPTER	III	METHODOLOGY OF RESEARCH	25
		A. Method of The Research.....	25
		B. Sources of Data.....	25
		C. Instrument	25
		D. Technique of Data Collection	26
		E. Technique of Data Analysis	26
CHAPTER	IV	FINDINGS AND DISCUSSION	28
		A. Finding.....	28
		1. The Result of Nominal Ellipsis.....	28
		2. The Result of Verbal Ellipsis.....	29
		3. The Result of Clausal Ellipsis.....	31
		B. Discussion.....	32
		1. Nominal Ellipsis	32
		2. Verbal Ellipsis.....	34
		3. Clausal Ellipsis	36
CHAPTER	V	CONCLUSION AND SUGGESTION	38
		A. Conclusion.....	38
		B. Suggestions.....	38
BIBLIOGRAPHY			40
BIOGRAPHY			42

ABSTRACT

Name : Nurun Ainun Jumhur

Reg. Number : 403 001 080 51

Title : Ellipsis Analysis on Teri Terry's Novel "Slated" (A Syntactic Approach)

Supervisor I : H. Barsihannor

Supervisor II : Serliah Nur

This thesis is a research about Ellipsis Analysis on Teri Terry's Novel "Slated" (A Syntactic Approach). The research questions are (1) what kinds of ellipsis are found in the Teri Terry's "Slated" Novel and (2) what the function of ellipsis is found in the Teri Terry's "Slated" Novel. The objectives of this research are to find out the kinds and function of ellipsis that can be found in the Teri Terry's "Slated" Novel.

The method used in this research is descriptive method. The object of this research is Teri Terry's "Slated" Novel. Novel Slated by Teri Terry as the source of data. This novel consists of 51 chapters and 281 pages, but the writer just identified 22 chapters. It was published by Orchard Book's London in 2012. The instrument of the research is note taking and the data analysis technique in this research used the theory of Halliday about ellipsis.

Based on the result of the research, the writer found 25 ellipsis included three kinds of ellipsis, they are Nominal Ellipsis (NE), Verbal Ellipsis (VE), and Clausal Ellipsis (CE) then, the function of Ellipsis are Speaker's Economy, Removing Readings, Convey non-Expressible Aspects of Meaning, Establishing Discourse Coherence, and Establishing a Positive Relationship with Hearer.

The implication of this research to give understanding about ellipsis and function of ellipsis, and then can use ellipsis to make easier the readers.

CHAPTER I

INTRODUCTION

This chapter deals with background, problem statement, objective of the research, significance of the research and scope of the research.

A. Background

Language is the part of culture which cannot be separated from human life as the social creature. Language has a very big function in social life. As the communicative function, language has a big role in the human civilization. By language, human can communicate each other to extend the information. Bennett in Brown and Yule argued that it seems likely that communication is primarily a matter of a speaker's seeking either to inform a hearer of something or to enjoin some action upon him (1983:2). Brown and Yule argued that we all believe that this human development is made possible by the ability to transfer information through the use of language, which enables man to utilize the knowledge of his forebears, and the knowledge of other men in other cultures (1983:2).

Many years ago language has become an object of research in the world. Every region in the world has its own language with its own rule that is way it is really interesting to analyze. That is why people begin to study about linguistics. Linguistics is the study about language which consists of some elements or people call branch of linguistics. They are phonology, morphology, syntax, semantics, and discourse analysis.

In daily life, human need language to be able to communicate each other therefore they can extend what they want but in communicating each other, both

speaker and hearer must understand each other. In spoken and written language, it does not need to follow all the rules of language as long as the meaning can be understood unless in formal written or formal conversation. That is why sometimes we can find some dialogue which does not follow the principle of sentence structure as learned in syntax. In discourse analysis it can be found one of language component in text which is called cohesion.

Cohesion refers to relation of meaning that exist within the text and that define as text (Halliday&Hasan, 1976:4). Cohesion consists of five types they are reference, substitution, ellipsis, conjunction and lexical cohesion. In this thesis, the writer analyzed about ellipsis which s defined as something unsaid in utterance but has been understood. The writer is interested in analyzing ellipsis because it can be found in many texts such as newspaper, magazine, and even in a article but in this research, the writer used novel as the object of the research which is part of literary works.

Language as the mean of communication is related to literature because language is the media of literature. Literature is abstract so that it has different meaning and perception which it may be very difficult to define correctly. We can define literature as an expression of deep feelings, thoughts, experiences which use language as its media.

Written text like the novel is interesting to be analyzed because it can be seen clearly the use of language in it. Therefore it will show how language used in communication and how is the use of ellipsis in the text.

Based on the illustration above, the writer is interested in conducting research entitled “Ellipsis analysis in Teri Terry’s novel “Slated” (Syntactic Approach)” and focused on analyzing ellipsis. The reason the writer choose this novel because no only the story of novel is interesting but also in this novel used many ellipsis that the simple sentence but the reader can get the meaning of the author easily.

B. Problem Statement

The main problem in this research is cohesion, which is divided into five types such as reference, substitution, ellipsis, conjunction, lexical cohesion. In this research the writer focused on ellipsis found in this novel. In order to be able to explore the problem, the writer formulates the following research question.

1. What kinds of ellipsis are found in the Teri Terry’s “Slated” novel?
2. What is the function of ellipsis found in the Teri Terry’s “Slated” novel?

C. Objective of the Research

Based on the problem statements written above, the objectives of this research are to find out the kinds and the functions of ellipsis that can be found in Teri Terry’s “Slated” novel”

D. Significance of the Research

The result of this research is expected to give contribution to literature improvement and also to give useful information for other students to learn something new about literature in literary work. More specific aim is expected to give some useful of good information about the ellipsis.

E. Scope of the Research

Cohesion consists of five elements: substitution, reference, ellipsis, conjunction and lexical cohesion. The focus of the research is to explore ellipsis which is the part of cohesion in the novel “Slated” by Teri Terry. Ellipsis is divided into three; nominal ellipsis, verbal ellipsis and clausal ellipsis. Furthermore the writer limited the function of ellipsis, they are; speaker’s economy, removing readings, conveying non-expressible aspects of meaning, establishing discourse coherence and establishing a positive relationship with the hearer. The finding of this research is expected in the sentence, phrase, clause, or even paragraph contained in the novel.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter deals with some relevant research findings, some pertinent ideas, resume and theoretical framework.

A. Previous Findings

Many researchers have been reported about psychoanalysis, some of them are as follow:

Usman (2004) in his thesis entitled “The Analysis of Ellipsis in Mrs. Warren Profession by George Bernard Shaw. She is intended to find ellipsis used in that play. From her research she found some ellipsis used which consist of nominal, verbal and clausal Ellipsis in George Bernard’s play.

Priadi (2006) in his thesis entitled “*The Analysis of Ellipsis within the Jakarta Post Cartoons*”. He wanted to find reveal the elliptical forms, the other elements, the types of ellipsis of the elliptical forms, and to reveal the portion of each types of ellipsis. He found that ellipsis within The Jakarta Post Cartoons is categorized into types of ellipsis, that is, nominal ellipsis, verbal ellipsis and clausal ellipsis.

Yogasaputro (2014) in his thesis entitled “*An analysis of Ellipsis in ‘Ted’ movie script by Seth Macfarlane*”. He intended to find out the types and context of situationof ellipsis used in *Ted* movie script by Seth MacFarlane. He found that there are three types of ellipsis found inthe *Ted* movie script by Seth MacFarlane. They are clausal ellipsis (98), verbalgroup ellipsis (14), and nominal group ellipsis (27). The most dominant type isclausal ellipsis.

All of the researches above are related to Ellipsis as the part of cohesion in discourse. The first research focused on ellipsis in play, the second research focused on newspaper while the third focused on movie clips. In this research, the researcher analyzed ellipsis in novel therefore it will be different with all of the researches above.

B. Review of Related Literature

1. Cohesion

"The linguistic method perhaps most fully applied to the field of composition studies is what is generally called cohesion analysis. According to a comprehensive treatment of this method, Halliday and Hasan in their book *Cohesion in English* (1976), cohesion is a semantic concept that occurs when the interpretation of some element in the discourse is dependent on that of another'. At its simplest, cohesion refers to the ways in which texts are 'stuck together', the ways in which sentences are linked or connected by various linguistic and semantic ties". (Mary Lynch Kennedy: 1998) "Until the mid 1970s, cohesion and coherence were often used interchangeably, both referring either to a kind of vague sense of wholeness or to a more specific set of relationships definable grammatically and lexically.

The work of Halliday and Hasan (1976) influenced scholars and researchers in rhetoric and composition so that, by the early 1980s, the two terms were distinguished. *Cohesion* is now understood to be a textual quality, attained through the use of grammatical and lexical elements that enable readers to perceive semantic relationships within and between sentences. *Coherence* refers

to the overall consistency of a discourse--its purpose, voice, content, style, form, and so on--and is in part determined by readers' perceptions of texts, dependent not only on linguistic and contextual information in the texts but also on readers' abilities to draw upon other kinds of knowledge, such as cultural and intertextual knowledge."(Irwin Weise:1996).

Cohesion refers to partial continuity within a text. Cohesion is the compatibility of the relation between an element to the others in a reading which create a good and coherent understanding.

Types of cohesion:

a. Reference

Reference refers to the systems which introduce and explain the identity of its participant. If we find the word "it" within a text, we won't be able to identify it without reading the other part or knowing its context (Gerot and Wignell, 1994: 170). Lyons (in Lubis, 1991: 29) stated that the relation between the language and the world should pay attention to the speaker because it is the speakers that know the most about the reference of his/her sentences.

b. Lexical cohesion

Lexical cohesion is the relation between words in a text. The categories of lexical cohesion are as follows:

1) *General*

a) Repetition (including inflection and derivation)

- leave, leave, leaving, left

b) Synonim

- leave = depart

c) Antonim

- leave >< arrive

d) Hiponim (class/superordinate dan subclass)

- Flower, rose, jasmine, orchid

rose – jasmine – orchid = cohiponim

e) Meronimi (whole- partial)

- flower - petal

petal, stem =

comeronimi

2) *Instantial*

a) Ecuivalent (two or more similar items in the text)

- The *sailor* was their *daddy*.

- *That* teacher is my *father*.

b) Naming

- They called their *puppy Flutty*.

- He called *his mother* by *mommy*.

c) Resemblance (two or more items that resembling each other)

The waves roared in and he could see their *white caps* looking like *seahorse*.

c. Conjunction

Conjunction is a semantic system which connects any clauses in an order, consequential, comparison, and addition (Gerot and Wignell, 1994: 180).

d. Substitution

If the reference is the sign of relation of meaning, then substitution is the sign of grammatical relation. Substitution can be divided into three parts; they are nominal substitution, verbal substitution, and clause substitution. These are the examples:

(1) I see many *multistoried buildings* in that college.

What *buildings* are those? (nominal)

(2) The kids are forbidden to *jump over the fence*. But, they still do *it*. (verbal)

(3) *Our promoter has arrived today from Jakarta*. I heard *so*. (clause)

e. Ellipsis

Ellipsis is one of cohesion parts. It is about something unsaid in utterances but has been understood.

2. Ellipsis

According to Halliday, Ellipsis is something left unsaid (1976:142). It's related to the grammatical relation between words. Ellipsis is rather similar with Substitution but according to Halliday, it must be treated separately because ellipsis stands as something unsaid but have been understood. Similar to Halliday,

Hendriks and Spender (2005) from Stockholm University argued that ellipsis is non-expression of sentence elements whose meaning can be retrieved by the hearer.

Beaugrande (1981:49) states that ellipsis is repeating a structure and its content but omitting some of the surface expressions. In connected discourse, sentences can be influenced by the structure of neighboring sentences.

Crystal (1985: s.v. *ellipsis*) states that this term is used in grammatical analysis to refer to a sentence where for reasons of economy , emphasis or style , apart of the structure has been omitted , which is recoverable from a scrutiny of the context . Linguistic analyses tend to constrain the notion more, emphasizing the need for the elided (or 'ellipted') parts of the sentence to be unambiguously specifiable ,for example in the sentences :

A :*Where are you going ?*

B :*To town .*

The full form of sentence B is predictable from sentence A(' I am going to town ').

There are three parts of ellipsis; they are nominal, verbal and clausal ellipsis (Abed: 2012/2013).

1) Nominal ellipsis

Nominal ellipsis is the ellipsis within the nominal groups. This consists of five elements such as deictic, numerative, epithet, classifier and qualifier.

Nominal ellipsis is when head is omitted and its function is taken on by one of those modifiers (five elements) for example:

Which hat will you wear?

This is (omitted) → the best

The best hat

The best of the hats

The best of the three

The best you have

In all cases, *the* is deictic, *three* is numerative, *best* is epithet, *hat* is the common noun or thing.

Deictic in Ellipsis consists of these following words:

These, my, any, the first, the second, and etc. For example in the sentence “There are so many drinks here but I don’t like *any* of them.” The other form of deictic is these words: *each, every, all both, any, either, no, neither, some, and a.* it can be seen in the following sentence:

1. The men got back at midnight. *Both* were tired out.
2. The milk couldn’t be used. *All* was sour.
3. The parents could not be traced. Apparently *both* were abroad.

In the nominal ellipsis there are some functions of the nominal ellipsis, they are:

a) Numerative

Numerative or nominal is the thing, the noun designating the individual or class referred to. This may a kind of person, animate, institution or relation (Halliday and Hasan, 1976:147).

b) Deictic

Deixis are those words in a language that entirely depend on context (Fromkin, *et al.* 1991:18). Traditionally, deixis were divided into three categories - referring to people, place and time. Hatch (1992:210) states that the word deixis is derived from the Greek “deicticos” means to show” or to indicates. Deictic (noun of deixis) is used to devote to those elements in language that referred directly to the situation.

c) Epithet

Epithet is typically fulfilled by an adjective. It’s not common to find adjective occurring as head in ellipsis (Halliday and Hasan, 1976:163)

d) Classifier

Classifier usually a noun, if it functioned as head it would be liable itself to interpreted as the thing (Halliday and Hasan, 1976:148)

e) Qualifier

The qualifier is normally a relative clause or prepositional phrase (Halliday and Hasan, 1976:143).

2) Verbal ellipsis

An elliptical verbal group presupposes one or more words from a previous verbal group. Technically, it is defined as a verbal group whose structure does not fully express its systemic features for example:

- a. Have you been swimming? – Yes, I have

b. What have you been doing? – Swimming

The two verbal groups in the answers have (in *yes I have*) in (a) and *swimming* in (b), are both instances of verbal ellipsis. Both can be said to ‘stand for’ *have been swimming*, and there is no possibility of ‘filling out’ with any other items. So, for example, *swimming* in (b) could not be interpreted as *I will be swimming* or *they are swimming*. It could be interpreted only as *I have been swimming*; and it could, furthermore, be replaced by *I have been swimming*, since as in all types of ellipsis, the full form and the elliptical one are both possible.

a) Lexical ellipsis

Nevertheless it may be helpful to approach the discussion of verbal ellipsis through a consideration of those instances where we can recognize that a particular verbal group is elliptical simply by inspecting its form.

If we hear only the following sentence in a conversation.

It may or it may not

We know that the verbal items *may* and *may not* must be elliptical. At least one word must be added following either of them in order to ‘fill out’ the verbal group. The word *may* is a verbal operator expressing ‘finite: indicative: modal’. It has no other function, and cannot be a lexical verb. Hence *may* and *may not* have no lexical verb in them, and this is sufficient evidence to show that they are elliptical.

Any verbal group not containing a lexical verb is elliptical. This enables us to identify one of the two types of verbal ellipsis, the one which we shall refer to as lexical ellipsis. It is the type of ellipsis in which the lexical verb is missing from the verbal group.

b) Operator Ellipsis

There is another type of verbal ellipsis, which is ellipsis ‘from the left’. We shall refer to this as ‘Operator Ellipsis’, since it involves only the omission of operators: the lexical verb always remains intact. Example [a] showed the difference between the two: (a) “have you been swimming ? – Yes, I have” Is lexical ellipsis. (b) “what have you been doing ? - Swimming” is Operator Ellipsis. In operator ellipsis the subject also is always omitted from the clause; it must therefore be presupposed.

3) Clausal ellipsis

Clausal ellipsis is the ellipsis which omits the clause but has been understood or the meaning is clear. Clausal ellipsis represents the omission of a part of the clause or all of it. For example, the subject- pronoun element is frequently omitted specially in spoken texts. Such ellipsis is often associated with questions and responses in dialogues. It is similar to the verbal ellipsis except that clausal ellipsis is external to the verb itself, affecting other elements in the structure of the clause. Example of clausal ellipsis is:

- a. What were they doing? Holding hands.

b. When did John arrive? Yesterday.

In (a) there should be “*They were*” before holding hands but it is omitted as clausal ellipsis. In (b) there should be “John arrived” before yesterday but it is also omitted as clausal ellipsis.

Modal and Propositional element

We can therefore look at two types of ellipsis from another angle, taking the clause as the point of departure. The clause in English, considered as the expression of the various speech functions, such as statement, question, response and so on, has a two-part structure consisting of modal element plus propositional element, for example;

The Duke was going to plant a row of poplars in the park

The Duke was is (Modal element) and *going to plant a row of poplars in the park* is (Propositional element).

The modal element, which embodies the speech function of the clause, consists in turn of the subject plus the finite element in the verbal group. Strictly, the part of the verbal group that goes in the modal block is simply the finiteness, which may not be realized in a separate element: it may be fused with the remainder of the verb, as in simple past and present tenses *planted*, *plan(s)*. The Propositional element consists of the residue: the remainder of the verbal group, and any complements or adjuncts that may be present. The difference between a complement and an adjunct is, briefly, that the complement could become a subject if the clause was turned round in some way, eg: *a row of*

poplars was going to be planted by the late Duke; whereas the adjunct could not.

3. Function of Ellipsis

Ellipsis is something left unsaid in a text but has been understood by the reader or hearer. Since it is used in spoken and written language, there must be functions of the usage. Hendricks and Spenader (2005:1) points out some main functions of ellipsis such as restrict possible interpretations, allow us to say things with that are otherwise ineffable, disambiguate discourse structure and establish rapport between reader and hearer. To give clearer explanation, those functions of ellipsis are discussed below:

a. Speaker's economy

Horn in Hendricks and Spenader (2005:2) explained that there is a systematic interaction between two opposing forces which are called speaker's economy and hearer's economy. These two forces have been reformulated became hearer oriented Q principle and speaker oriented R principle. Q principle means that speaker must say as much as she can, while R principle means that speaker should say no more than she must. Those two principles are not merely in opposition. It means that they constrain each other therefore the interaction between those two principle results in ellipsis only if the hearer understand the speaker means.

b. Removing readings

Although ellipsis often causes ambiguity but sometimes it can remove ambiguity too for example:

a. A fish walked and a fish talked

b. A fish walked and talked

The first example is ambiguous because one reader can imply that there are two different fishes while another reader may imply that there is a fish did two actions. The second example only makes one conclusion that there is a fish walked and talked.

c. Conveying non-expressible aspects of meaning

There are some sentences that make ellipsis is the only way to express certain meaning like in the following example:

a. The wolves get bigger as you go north from here.

b. The wolves get bigger (*than*) as you go north from here.

In comparative study like in the example above, “than” should be add after “bigger” but in this case it is impossible to add “than” without changing the meaning.

d. Establishing discourse coherence

This function is a well known function of ellipsis for example it will be better to use pronoun rather than repeat the full name because the hearer or reader must have been familiar with this principle. For example:

a). John walked. John talked.

b). John walked. He talked.

In those two examples, (b) is better than example (a).

e. Establishing a positive relationship with the hearer

Brown Levinsons and Morand&Ocker in Hendricks and Spenader argued that ellipsis is also generally recognized as a positive politeness strategy for example:

a. *(Do you)*Mind if I join?

b. *(Have you)* Got any gum?

c. If your husband routinely comes home late with lipstick in his collar, *(than he must be having an affair).*

The elided utterances express the same meaning with the full counterparts but in addition, they are specified with respect to the attitude towards the hearer.

4. Novel

a. Definitions of novel

Erato Dido Evandra (2013 : 13) in his article said that the novel is a prose that is longer than a short story and tells the life of someone with more depth by using everyday language and discuss many aspects of human life. It refers to the opinion and WahyuningtyasSantoso(2010: 46), which explains,“The word is derived from the Latin novel novellas, which is formed from the word meaning Novus new language or a NewBritain. Due to the novel is a literary form that comes from the work of other literature such as poetry and drama others say that the novel is derived from the Italian novella which means the same as the latinlanguage. Novels also be interpreted as a literary

essay or shorter than romance , but it is much longer than the short stories , the contents only reveals an important event , draw from a person's life (from an episode of one's life) briefly and only the main points. Also dispositive perpetrators described in outline only, not to the slightest problem and events described that contains a conflict that resulted in the change of life fate”.

Meanwhile, according to Sumarjo(Santosa and Wahyuningtyas , 2010: 47) , " Novel " is defined as a product of society . The novel was shaped by the community as novel members of the public based on emotional impulses or rational in society”. Meanwhile, according to Indonesian Dictionary of 1996 (Siswanto 2008: 141) , " Novel " is defined as " a long prose essay , containing a series of one's life story with the people around him to accentuate the character and nature of the offender . Problem is not as complex as discussed romance usually novel tells the events of a particular time period language is used more like everyday language. Nevertheless, the cultivation of the intrinsic elements are still incomplete, such as theme,plot,setting,style, value character and characterization. With notes,which emphasized aspects certain of the intrinsic elements”?

According to The American College Dictionary (Purba , 2010: 62) , " Novel " is defined as " A fictional prose narrative with a certain length , which portray the characters , motion and real-life scenes that representative in a groove or a somewhat chaotic state or creases " .

The novel is divided into two types,namely: the popular novel and serious novels. “Popular novel " is " a popular novel of its time and a lot of

fans”BurhanNurgiyantoro(2010, 18). While serious novel by Nurgiyantoro(2010: 18-19)“This novel is highlighted and disclosed to the core essence of life is universal“.

Based on definition above, the writer concludes that novel is a work of literature that has two elements, namely: elements of intrinsic and extrinsic elements are related because both are very influential in the presence of a literary work. Intrinsic Elements consist of theme, setting, point of view, plot, and characterizations while extrinsic elements include background, creation, history and biography of the author.

b. The elements of novel

The elements of novel are things developed and supporting the expression of feeling and thoughts. It is important to note that some of the novel elements can also be found in other genres like poetry and drama.

1) Plot

Plot or groove is a series of events in the story structure is arranged as a series of parts in the overall fiction. Thus, the plot is a mix of elements that build up the story so that it becomes the main framework of the story. According to Eva RiyantyLubis (2011) The plot is a basic framework that is very important. Plot govern how actions should be related to each other , how an event has a relationship with other events , as well as how the depicted figures and role in the incident .

Plot is a literary term for the events a story comprises, particularly as they relate to one another in a pattern, a sequence, through cause and effect

or by coincidence. According Hartoko in his book (1985:48), the plot can be divided into two types:

1. Plots Flash-back (groove mix)

This technique is used to display the author's re-occurrence in the past.

2. Plots Flash-forward (forward flow)

In a story, this technique is more easily understood as a story reader to move on to the next display.

Through the plot the reader can more easily follow the sequence of the story. Order the plot in a more detailed story by MochtarLubis (1981:17) includes:

1. Introductions.

In the introductory section contains the characters, conflicts, and the background of the stories discussed in the novel.

2. Exposure problem

The part where the story begins to develop before the conflict reached the top.

3. Climax

The part where the problems in the novel reaches its peak.

4. The Anti climax

Part in the story where the problems start there is a solution.

5. Settlement issues.

Part in the story where the problem can be solved....

2) Themes

A novel theme is the main idea that the writer expresses. What the story tells about is a key sentence of a theme or what the author would like to tell us through his story. Therefore, there must be a purpose in the novel or in the short story and it makes us think about the story.

Harry Binswanger (1986) The relation between the theme and the events of a novel is an element called the plot-theme. It is the first step of the translation of an abstract theme into a story, without which the construction of a plot would be impossible. A “plot-theme” is the central conflict or “situation” of a story—a conflict in terms of action, corresponding to the theme and complex enough to create a purposeful progression of events.

The theme of a novel is the core of its abstract meaning—the plot-theme is the core of its events.

The theme of a novel can be conveyed only through the events of the plot, the events of the plot depend on the characterization of the men who enact them—and the characterization cannot be achieved except through the events of the plot, and the plot cannot be constructed without a theme.

This is the kind of integration required by the nature of a novel. And this is why a good novel is an indivisible sum: every scene, sequence and passage of a good novel has to involve, contribute to and advance all three of its major attributes: theme, plot, characterization.

3) Setting

Daniel J. Kurland (2000) said that the setting includes all of the forces and institutions acting on the characters. Setting includes the geographical location, social climate, the historical period, and the cultural mores—any and all factors that influence the characters and against which the characters act and against which their actions are measured.

4) Point of view

The identity of the narrative voice; the person or entity through whom the reader experiences the story. May be third-person (no narrator; abstract narrative voice, omniscient or limited) or first-person (narrated by a character in the story or a direct observer). According to Jay Braiman (2007) in his article Point-of-view is a commonly misused term it does not refer to the author's or characters' feelings, opinions, perspectives, biases, etc. Though it is written in third-person, *Animal Farm* is told from the limited point-of-view of the common animals, unaware of what is really happening as the pigs gradually and secretly take over the farm. Writing the story in first-person point-of-view enables the reader to experience the soldier's fear and uncertainty, limiting the narrative to what only he saw, thought and felt during the battle.

5) Characters

J. Weston Welch (1990: 2) said that a character is personalities in a story have unique characters human quality. We judge character by how characters are described and how their actions are depicted. That is, we look

at both what is said about characters by a narrator or other characters and at the actions and behaviors attributed to them. Characters often represent common character types: e.g., the bureaucrat, the bully, and the siren.

6) Characterization

Characterization is the representation of a character or characters on the stage or in writing, especially by imitating or describing actions, gestures, or speeches. According to Lisa Hughes (2011) in her article The different types of characterization, there are two types of characterization:

- a) Direct characterization is the characterization when the narrator (not another character) directly tells the reader the character's personality.
- b) Indirect characterization, on the other hand, occurs when a narrator doesn't come right out and tell the reader the personality of a character, but by reading between the lines an audience can guess the character's disposition based on certain criteria.

c. Genres of Novel

There are many genres of novel, and one novel may belong of these categories at the same time. Here is the further explanation of genres of novel pointed out by Madden in Encarta (2005):

1. Social novel, it focuses on the behavior of characters and how the character's actions reflect or contradict the values of their society.
2. Psychological novel, the psychological novel explores the inner workings of an individual mind.

3. Education novel, the education novel describes stages in the life of its main character as the individual develops as a person. Many education novels are concerned with an individual's search of identity.
4. Philosophical novel, it is a novel in which intellectual exploration is the main purpose. In philosophical novels, characters are sometimes used to voice ideas and view points, and they are as much spokes people for theories positions as they are independent figures.
5. Popular novel, popular novels are novels whose primary intention is to entertain. There are many different types of popular novel. Such as detective story, fantasy story, spy novels, horror novels, science-fiction tale, romances and historical novels.

Experimental novel, an experimental novel can be define as a work in which the author places great importance on innovations in style and technique.

CHAPTER III

METHOD OF THE RESEARCH

This chapter consists of method of the research, sources of data, technique of data collection, and technique of data analysis.

A. Method of The Research

The writer used descriptive method in this research. Descriptive method is a method that intends to describe everything related to the topics of the research. In this research, the writer pointed out the types of ellipsis that can be found in the novel and listed them. After that, the writer tried to describe the function of those ellipses.

B. Sources of Data

In this research, the writer investigated the novel Slated by Teri Terry as the source of data. This novel consists of 51 chapters and 281 pages and the writer just identified 22 chapters because 22 of this chapter is enough to represent the existing ellipsis. It was published by Orchard Books, London in 2012. It is a tragedy novel that tells about a woman who claimed as a terrorist but the government gave her second chance with one condition. After the writer read the novel, there are some ellipses used in the dialogue of the characters which will be the object of this research.

C. Instrument

As the instrument of the research, the writer made note taking on the novel in accordance with the Halliday's theory about ellipsis which is consisted of three

types. The writer took notes and writes it down on the cards. That notes consist of author's name, page and the information related to the theory of ellipsis.

D. Technique of Data Collection

The source of data in this research is Slated Novel by Teri Terry. The forms of data were words, phrase, and sentences therefore the writer read the data carefully and understand the data deeply then the writer will collect the data by the following steps:

1. The writer identified ellipses used in the novel.
2. The writer classified the ellipses found in the novel into three, nominal ellipsis, verbal ellipsis and clausal ellipsis.
3. The writer identified function of ellipsis usage in the novel.
4. The writer classify the data based on the kinds of ellipsis

E. Technique of Data Analysis

The data collected and analyzed by using linguistics approach. Alwasilah (2008: 66) says that the aim of linguistics approach is to describe natural language. The linguistics approach covered phonology, morphology, syntax, semantics, and discourse analysis. In this case, the writer focused on discourse analysis. The branch of discourse analysis is cohesion, which is divided into five types such as reference, substitution, ellipsis, conjunction and lexical cohesion. Furthermore, ellipsis is the part of cohesion. In this case also, the writer focused on the ellipsis analysis in the novel.

The writer analyzed ellipsis aspect in the novel by using Halliday and Hasan's theory to classify kind of ellipsis in the novel. The aspect of ellipsis consists of nominal, verbal and clausal.

CHAPTER IV FINDINGS AND DISCUSSIONS

In this chapter, writer presents the data which are considered as Ellipsis based on the Halliday's theory and then function of Ellipsis in the novel "Slated" by Tery Terry.

A. Findings

In this part, the writer presents the data which are considered as ellipsis in the novel "Slated" by Tery Terry. Ellipsis consists of the Nominal Ellipsis, Verbal Ellipsis and Clausal Ellipsis. In understanding the data the writer presents explanation, *Ch* is Chapter, *Pg* is Page, and *Dt* is Data. They are as follows:

1. Nominal Ellipsis (NE)

In this part the writer presents:

- a. *Dt 01, Ch.3, pg 6.* "That one at the end is the bathroom, we'll share. They have their own one upstairs. And this is your room.' She points left".
- b. *Dt 02, Ch.4, pg 10.* Those of me, my room, imagined people and places, are present and accounted for. Many others are not. 'I'm sure. Almost half of them are gone.' 'What were they?'
- c. *Dt 03, Ch. 6., pg 16.* "Talk to her if you want to know something,' Amy says. 'I'm sixteen,' I say. 'Sweet sixteen and never been kissed,' Jazz starts singing as we walk up the road, and my cheeks burn.
- d. *Dt 04, Ch.6, pg 17.* "There are just two of us in this village,' Amy says. 'That is why I'm so happy you came. I'm not the only one any

more. There are a dozen or so of us at our school, though; from all over the place”

- e. *Dt 05, Ch.7, pg 19.* “*Listen to me, both of you.* You know it isn’t safe for you on your own. You can’t protect yourselves..”
- f. *Dt 06, Ch.7, pg 19.* “*Leave the poor girl alone,*’ a voice says from the lounge room: Dad. Amy crosses the room and kisses him on the cheek. I stand uncertain in the doorway
- g. *Dt 07, Ch.10, pg 27.* *At seventeen* they are both a year older than me and know Amy from school.
- h. *Dt 08, Ch.21, pg 61.* “*Twenty minutes* it has taken us to go the last mile. We might as well turn around”.

2. Verbal Ellipsis (VE)

- a. *Dt 09, Ch.1, pg 1.* “*It’s time, Kyla. Come.*’ ‘Do I have to? Can’t I stay here?’ She shakes her head. An impatient flick of her eyes says *I’ve heard this a million times before.* Or, at least, 19,417 times before, as 19,418 is the number on my Levo.”
- b. *Dt 10, Ch.9, pg 23.* “‘I can rest, and read. “*No*”. They would let me in hospital,’ I lie. You’re not in hospital, you’re on my watch, and you are resting. Go to sleep,’ she says, and leaves again, shooin Sebastian out and shutting the door”
- c. *Dt 11, Ch.10, pg 24.* “Penny frowns. ‘Thank you for setting us straight. Perhaps you’d care to begin?’ ‘Sure. Greetings dear Kyla; I am Tori. Welcome to our happy group.’ The others begin to chime in with their

names, one after another. *Smiling*. Unaware that Tori's voice was dripping with sarcasms." All that is, except for Penny, who still at frowns Tori.

- d. *Dt 12, Ch.10, pg 27*. "Amusement crosses his face. 'Well?' 'All right,' *I say, and stand*. Ben's hand drops from my shoulder, and he lifts my chair and puts it next to Tori, then pulls his to sit opposite us both."
- e. *Dt 13, Ch.10, pg 28*. "And I want to protest, argue. My mouth half opens, but then shuts again. There is the proof. Most Slateds would *just smile and agree* with anything you said to them. What is the point in denying what is so obviously true?"
- f. *Dt 14, Ch.13, pg 36*. "Now he seems to be thinking something over, then nods to himself. 'Sit,' he says, and puts two cups next to the kettle."
- g. *Dt 15, Ch.14, pg 38*. "I get up and start stacking the bowls. 'Leave them. I'll do it.' Well."
- h. *Dt 16, Ch.16, pg 46*. "Are you all right, Kyla?" She grabs my wrist just as my Levo vibrates: 4.3. She sighs. 'You didn't just trip on the bus, did you.' A mind-reading dragon. 'Tell me.' 'It's not that.'
- i. *Dt 17, Ch.19, pg 56*. "'Run?' I ask. And we do, slipping and sliding on wet leaves down the path, until a few minutes later we reach the group just as Miss Fern starts counting heads."

3. Clausal Ellipsis (CE)

- a. *Dt 18, Ch.4, pg.10.* “Oooh, tempting. Maybe later, when I’m more awake. What is that?’ She points at the folder in my other hand.
 ‘*My drawings.*’
 ‘Can I see?’
- b. *Dt 19, Ch.10, pg 27.* “‘*Join us?*’ he says, smiles, and I find myself staring up into his eyes. Close up there are warm gold flecks mixed in with the brown: they’d be a challenge to paint, to get the colours mixed right, and—”
- c. *Dt 20, Ch.10, pg 27.* “‘What do you mean?’
 ‘Where were you, before here.’
 ‘*At the hospital.* I just got out last Sunday.’
 ‘I don’t believe you.’
 ‘Tori,’ Ben interrupts. ‘Play nice.’”
- d. *Dt 21, Ch.14, pg 40.* “He knocks once and opens the door. ‘*Mac, you home?*’ he yells, walks through, us behind, and opens the back door.
 ‘Yeah. Grab yourselves a drink, come out,’
 a voice answers”
- e. *Dt 22, Ch.17, pg 49.* “Other students come in, swipe their cards and sit down, one after another; the final bell goes. One last girl comes in and crosses from the door.
 ‘*Late again, Phoebe?*’”

- f. *Dt 23, Ch.20, pg 58.* “‘What took you so long?’ Mum says,
perched on the front step. Watching, she’d waved as soon as I
turned the corner to our street.
‘Nothing; just walking.’
‘Is everything all right?’
‘Yes, fine.’ I head for the stairs.”
- g. *Dt 24, Ch.21, pg 62.* “‘What are they doing?’ My eyes open wide.
‘Are they shooting at someone?’
‘Flashing Fodders,’ Amy says, and sniffs. *‘Freedom or die they
want? Die it is.’* The traffic soon starts moving again, and Mum
calls the hospital to tell them we’ll be late.”

B. Discussions

In this part, the writer identifies the data which are taken from the novel “Slated” by Tery Terry. The writer identifies ellipsis based on the Hallidays’s theory who has divided ellipsis into the three kinds are nominal, verbal and clausal ellipsis. Then, the writer found the function of the three kinds of ellipsis.

1. Nominal Ellipsis (NE)

In this part the writer presents:

- a. *Dt 01, Ch.3, pg 6.* “that one at the end is the bathroom”. It’s NE because, *that* is deictic, *one* is numerative, *the* is modifier and *bathroom* is head (ephitet). The function of this ellipsis is speaker’s

economy because the speaker shows the bathroom and asks the hearer to use it.

- b. *Dt 02, Ch.4, pg 10*. “I’m sure. Almost half of them are gone” It’s NE because *half* is numerative. This ellipsis is establishing discourse coherence. The word *them* it refers to something in the conversation. *Them* includes numeral sentence because *them* is a noun and in this case noun is classifier where classifier is a type of numeral ellipsis.
- c. *Dt 03, Ch. 6., pg 16*. “I’m sixteen” It’s NE because *sixteen* is numerative. This is establishing a positive relationship with hearer because the complete sentence *I’m sixteen* sometime only use sixteen.
- d. *Dt 04, Ch.6, pg 17*. “there are just *two* of us in *this village*” It’s NE because, *two* is numerative, *this* is deictic, *village* is noun as classifier. The function is establishing discourse coherence. *Us* refers to many people of the conversation.
- e. *Dt 05, Ch.7, pg 19*. “listen to me, both of you....” It’s NE because, *both* is numerative. This function as the speaker’s economy because there is constrain, it is *listen to me*,.
- f. *Dt 06, Ch.7, pg 19*. “leave the poor girl alone” It’s NE because, *the poor* is modifier and *girl* is head (ephitet) , *alone* is numerative. This function as the speaker’s economy because there is constrain, it is *leave*. *Leave* is a sign that given by a speaker.

g. *Dt 07, ch.10, pg 27*. “At seventeen they are both a year older than me,..”. It’s NE because, seventeen and both are numerative. The function is establishing discourse coherence. They means many people.

h. *Dt 8, Ch.21, pg 61*. “Twenty minutes it has taken us to go the last mile. We might as well turn around”. It’s NE because, *twenty* is numerative, *us* and *we* are the function of establishing discourse Coherence. *Us* and *we* refer to the same object.

2. Verbal Ellipsis (VE)

a. *Dt 9, Ch.1, pg 1*. “it’s time, Kyla. *Come*” It’s VE because, *come* based on the come here. This is a speaker’s economy because the speaker asked to Kyla to come. The sentence constrain to Kyla.

b. *Dt 10, Ch.9, pg 23*. “no”

It’s VE because, *no* based on the come here no, I can’t.

This is a constrain (speaker’s economy).

c. *Dt 11, Ch.10, pg 25*. “Smiling”

It’s VE because, based on the others begin to chime in with their names, one after another. *Smiling*. This is establishing discourse coherence because smiling refers to the people.

d. *Dt 12, Ch.10, pg 27*. “I say, and *stand*”

It’s VE because, I say based on Kyla’s answer, stand based on the nurse Penny’s command.

This is speaker's economy because the speaker forces the hearer to *stand*.

- e. *Dt 13, Ch.10, Pg 28. "Just smile and agree"*

It's VE because, based on most slateds would *just smile and agree* with anything you said to them. This is a constrain (speaker's economy) because there is pressure to Kyla to shut her mouth and just smile and agree. What is the point in denying what is so obviously true ?. The sentence constrain to Kyla.

- f. *Dt 14, Ch.13, pg 36. "sit"*

It's VE because, *sit* based on sit down, please.

This is speaker's economy because the speaker forces the hearer to *sit*.

- g. *Dt 15, Ch.14, pg 38. "leave them"*

It's VE because; *leave them* based on could you leave them.

Leave is establishing discourse coherence. *Them* refers to the people.

- h. *Dt 16, Ch.16, pg 46. "tell me"*

It's VE because, *tell me* based on could you tell me?.

This is speaker's economy because the speaker asks the hearer to tell something.

- i. *Dt 17, Ch.19, pg 56. "run?"*

It's VE because, *run* based on you can run.

This is speaker's economy because the speaker asks to the hearer to run.

3. Clausal Ellipsis (CE)

a. *Dt 18, Ch.4, pg.10. "My drawings"*

It's CE because, *my drawings* only consist of clause. It's not a sentence because it doesn't consist of S+V+O, but only a pronoun and noun. This is establishing discourse coherence because *my* is pronoun that refers to someone.

b. *Dt 19, Ch.10, pg 27. "Join us?"*

It's CE because, *join us* only consist of clause. It's only a verb and pronoun. It's the simple question sentence.

This is establishing discourse coherence because *us* is pronoun that refers to some people.

c. *Dt 20, Ch.10, pg 27. "at the hospital"*

It's CE because, *at the hospital* only consist of prepositional and adverb. It can be ambiguity (removing readings) because there many *hospitals*. So, it's something unclear and can make misunderstanding. Removing reading is something ambiguity, the people don't know specific hospital.

d. *Dt 21, Ch.14,pg 40. "Mac, you home?"*

It's CE because, *you home* it's not complete sentence only subject and object. This is establishing discourse coherence because *you* is pronoun that refers to people.

- e. *Dt 22, Ch.17, pg49*. “late again”

It's CE because, *late again* only consist of adjective and adverb of frequency. This is conveying non-expressible aspects meaning because it compares with an activity before. The code is *again*. This data is an expression that shows an activity.

- f. *Dt 23, Ch.20, pg 58*. “nothing: just walking”

It's CE because, *just walking* only consist of clause. It can be ambiguity (removing readings) because *just walking* is not only by foot, but can be a tool of transportation. In this example, *just walking* (specially walking) is ambiguity. Walking is not only mean walk by foot, but it can be by motorcycle, car or another transportation.

- g. *Dt 24, Ch.21, pg 62*. “flashing foddors”

It's CE because, *flashing foddors* only consist of clause. This is clause that constrains the hearer when speaker was speaking. The result of this ellipsis is the hearer can understand what the speaker said. This function is speaker's economy, because it is constrain the hearer and there is interaction both of them. Moreover, the hearer can understand what the speaker said.

CHAPTER V CONCLUSIONS AND SUGGESTIONS

This chapter provides conclusions and suggestions. After analyzing the novel “Slated” by Tery Terry, the writer gives some conclusions and suggestions to the readers.

A. Conclusions

After analyzing the data, the writer concluded the results of the research, as follow :

1. The writer found twenty four ellipsis including three kinds of ellipsis, they are Nominal Ellipsis (NE), Verbal Ellipsis (VE) and Clausal Ellipsis (CE).
2. In this research, the writer found five the function of ellipsis. The function of ellipsis consist of:
 - a. Speaker’s Economy
 - b. Removing Readings
 - c. Convey non- Expressible Aspects of Meaning
 - d. Establishing Discourse Coherence
 - e. Establishing a positive relationship with the hearer

B. Suggestions

Based on the analysis and conclusions before, the writer would like to give some suggestions as follows:

1. The learners of English should know about the three kinds of Ellipsis in interpreting the text, especially about novel.

2. Knowing about Ellipsis and knowing the function will make the readers more easily understand the novel.
3. The students should be able to classify and understand the text in the novel, when they read the novel and they can use ellipsis in their writing.
4. Next researchers, should know about ellipsis and the function of ellipsis, and then can use ellipsis to make easier the readers.

BIBLIOGRAPHY

- Abed, Ahmed Qadoury. 2012/1013. *Slideshare: Ellipsis in Cohesion*. <http://www.slideshare.net/ahmedqadoury/ellipsis-in-cohesion.htm>. Baghdad University. retrieved on July 23, 2014.
- Arif Yogasaputro, Wahyu. 2014. *An Analysis of Ellipsis I 'Ted' Movie Script by Seth Mac Farlane*. Teacher Training and Education Faculty of Muria Kudus University.
- Brown, Gillian & Yule, George. 1984. *Discourse Analysis*. Cambridge: Cambridge University press.
- Gerot, Linda & Peter Wignell. 1994. *Making Sense of Functional Grammar*. Sydney: Gerd Stabler.
- Halim, Abd. 2003. *Introduction to Literature*. Makassar: UNM
- Hassan, Huda Falih., Muhammad Taqii JS. 2011. *Nominal Ellipsis in English & Arabic and it's Influence on the Translation of the Meanings of Some Selected Qurànic Verses (A Contrastive study)*. College of Education for woman. 22 (3).
- Hendricks, P, & J. Spenader. 2005. *Why be Silent? Functions of Ellipsis*. In *Proceedings of the ESSLLPI2005 Workshop on Cross-modular Approaches to Ellipsis*. Paper to be Presented August 8, 2005, Heriot-Watt University Edinburgh, Scotland.
- Irwin Weiser. 1996. "Linguistics." *Encyclopedia of Rhetoric and Composition*. Theresa Enos. Taylor & Francis.
- Kennedy, X.Y & Dana Gioia. 1995. *Literature: An Introduction to Fiction, Poetry, and Drama*. New York: Harper Collins College Publisher.
- Leech, Geoffrey. 2006. *A Glossary of English Grammar*. Edinburg. Edinburg University Press.
- Lubis, A. Hamid Hasan. 1991. *Analisis Wacana Pragmatik*. Bandung: Angkasa.
- Lutz, Sebastian. 2014. Slideshare : *What's Right with a Syntactic Approach to Theories and Models?*. <http://philpapers.org/rec/lutwrrw.html>. Western University Canada. Retrieved on July 19, 2014.
- Mary, Lynch Kennedy. 1998. *Theorizing Composition: A Critical Sourcebook of Theory and Scholarship in Contemporary Composition Studies*. Greenwood Press.

- Halliday, Michael & Hasan, Ruqaiyyah. 1976. *Cohesion in English*. New York: Longman Group Ltd.
- Oxford Advance Learner's Dictionary*. 1995. New York: Oxford University Press.
- Usman, Darmawati. 2004. *The Analysis of Ellipsis in "Mrs. Warren's Profession" by George Bernard Shaw*. A thesis. Fakultas Sastra Universitas Hasanuddin.
- Nurgiyantoro, Burhan. 2010. *Sastra Anak :Pengantar Pemahaman Dunia Anak*. Jogjakarta: Gadjah Mada University Press.
- Priadi, Arum. 2006. *An Analysis of Ellipsis within the Jakarta Post Cartoons. A Case Study*. Faculty of Teacher Training and Education of Ahmad Dahlan University.
- Purba, Antilan. 2010. *Sastra Indonesia Kontemporer*. Yogyakarta: Graha Ilmu.
- Santosa, Wijaya & Herudan Wahyu ningtyas, Sri. 2010. *Pengantar Apresiasi Prosa*. Surakarta: Yuma Pustaka.
- Siswanto, Wahyudi. 2008. *Pengantar Teori Sastra*. Jakarta: Grasindo.

BIOGRAPHY

Nurun Ainun Jumhur or usually called Eno' was born on August 1st, 1991 in Tampinna, Angkona subdistrict in Luwu Timur Regency as the second daughter of Jumhur Junaid. S.Pdi., and Darwati Ude. S.Pd. She completed her elementary school in SDN 212 Angkona and graduated in 2002. In the same years, she continued her study in SMP Pesantren Modern Datok Sulaiman Palopo and graduated in 2005. She then continued her study again in SMA Pesantren Modern Datok Sulaiman Palopo and graduated in 2008.

She is interesting in studying language especially English and therefore she continued her study in English and Literature Department of State Islamic University of Alauddin Makassar. During her study she has ever been a treasurer of Student Association of English Literature Department in 2011-2012 periods. For contact, her mail address enjumhur@gmail.com, phone number 082293144401.