

**ANALYSIS OF GRAMMATICAL COHESION IN STEPHENIE
MEYER’S NOVEL”THE SECOND LIFE OF BREE TANNER”.**

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

By

UNIVERSITAS ISLAM NEGERI

NORMAH

Reg. No. 40300109068

**ALAUDDIN
M A K A S S A R**

THE FACULTY OF ADAB AND HUMANITIES UIN

ALAUDDIN MAKASSAR

2013

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 17 Juli 2013

Penyusun,

Normah

NIM: 40300109068

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “*Analysis of Grammatical Cohesion in Stephenie Meyer’s Novel “The Short Second Life of Bree Tanner”*”, yang disusun oleh Normah, NIM: 40300109068, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diujidandipertahankandalamsidangmunaqasyah yang diselenggarakanpadahari Senin, tanggal 26 Agustus 2013M., bertepatan dengan 20 Syawal 1434 H., dinyatakantelahdapatditerimasebagaisalahsatusyaratuntukmemperolehgelarSarjanaHumanioradalamIlmuAdabdanHumaniora, JurusanBahasadanSastraInggris (denganbeberapaperbaikan).

Makassar, 26 Agustus 2013 M.
20 Syawal1434 H.

DEWAN PENGUJI:

Ketua	: Dra. Susmihara, M.Pd.	()
Sekretaris	: Nurkhalis A. Ghaffar, S. Ag., M.Hum.	()
Munaqisy I	: Dr. H. Barsihannor, M.Ag.	()
Munaqisy II	: Sardian Maharani Asnur, S.Pd.	()
Pembimbing I	: Dr. Abd. Muin, M.Hum.	()
Pembimbing II	: Syahruni Junaid, S.S., M.Pd.	()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

APPROVAL SHEET

Title : Analysis of Grammatical Cohesion in Stephenie Meyer's novel
"The Second Life of Bree Tanner"
Name : Normah
Reg. Number : 40300109068
Program : English and Literature Department

Makassar, July 18st2013

Supervisor

Consultant I

Consultant II

Dr. Abd. Muin, M.Hum
NIP: 19660102 199203 1002

SyahriniJunaid, S.S., M.Pd.
NIP: 19810415 200901 2 005

Approved by
The Head of English and Literature Department

UNIVERSITAS ISLAM NEGERI

Dr. Abd. Muin, M.Hum.

NIP: 19660102 199203 1 002

Acknowledged by
The Dean of Adab and Humanities Faculty of
UIN Alauddin Makassar

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

ACKNOWLEDGMENTS

First of all, the writer would like to thank to Allah SWT for giving her His blessing, mercy, guidance, and love through the whole life during the study in Faculty of Adab and Humanities of UIN Alauddin Makassar. She never forget to say greetings and Shalawat to the big 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, therefore, in this happy occasion, she would like to thank as much possible to:

1. Her special gratitude to her beloved parents, B.Dg.Nompo,S.Sos and Nonewati, who have patiently given their moral values, financial support, advice, love, and prayers for her.
2. Prof. Dr. Qadir Gassing, HT. MS as rector of UIN Alauddin Makassar.
3. Prof. Dr. Mardan, M.Ag. As the dean of Adab and Humanities Faculty.
4. Dr. Abd. Muin, M.Hum as the Head of English and Literature Department and as first supervisor, for her generous support, advice, constructive and suggestion, and precious time he has given during the completion of this thesis.

5. SerliahNur, S.Pd.,M.Hum., M.Ed as the secretary of English and Literature Department.
6. SyahruniJunaid S.S., M.Pd as second supervisor, for her generous support, advice, constructive and suggestion, and precious time she has given during the completion of this thesis.
7. The Lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, and who have given her advice during the academic years. And to the Employees of Adab and Humanities Faculty, for their help and administrative support.
8. To hersister Nur Lindah, and also her younger sisterFatmah. And all of her families thanks for being such a nice and wise siblings.
9. Rahmad, S.Hum who have help in gathering reference and has provided advice.
10. Her friends at UIN Alauddin especially at Adab and Humanities Faculty at BSI 09,08 and special thanks to Muh. Haris, S.Pd who has always given support and thanks to her best friends Syamsinar, Hayatur Rhadiah, Kusumawati Sasmita, A.Kurniati, Nurwahidah, A.wahyuni, St. Salmah.B, Kaharuddin, Muh. Ikhsan and all her friends classmate especially the students English Literature whom accompanied her for studying at Adab Faculty.
11. Her friends at EM2C community, AECA, SEC, FSRN Raudatunnisa, HPPMI Maros, BOHEMIAN Community, her beloved friends in my nice dormitory

(Suharni, Sulpiana, and Rahmawati) and at PesantrenWahdaniyatillahMaros,
thanks for being such a nice person.

12. All people whose name the writer cannot mention one by one.

The writer realized that in arranging the thesis far from being perfects the
writer sincerely appreciates the constructive criticism from the reader.

Billahi Taufik Walhidayah,

Wassalamu alaikum Wr.Wb

Makassar, 17th Juli 2013

The Writer,

UNIVERSITAS ISLAM NEGERI
NORMAH
Reg. No. 40300109068
ALAUDDIN
M A K A S S A R

TABLE OF CONTENTS

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN SKRIPSI.....	iii
APPROVAL SHEET	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS.....	viii
ABSTRACT.....	x
CHAPTER 1 INTRODUCTION	1
A. Background of Research.....	1
B. Problem Statements	3
C. Objectives of Research	4
D. Significance of Research	4
E. Scope of the research	4
CHAPTER II THEORETICAL BACKGROUND.....	5
A. Previous Study.....	5
B. Discourse Analysis	6
C. Defenition of Cohesion.....	7
1. Grammatical Cohesion	8
a. Reference	8
b. Subtitution.....	11

	c. Ellipsis	12
	d. Conjunction.....	14
	D. Novel	15
	E. Synopsis of The Second Life of Bree Tanner	15
	F. Biography of Stephenie Meyer.....	18
CHAPTER	III METHODOLOGY OF RESEARCH.....	19
	A. Method of Research.....	19
	B. Source of Data	19
	1. Population.....	19
	2. Sample	19
	C. Instrument of Research.....	20
	D. Procedure of Collecting Data	20
	E. Technique of Analyzing Data.....	20
CHAPTER	IV FINDINGS AND DISCUSSION.....	22
	A. Findings.....	22
	B. Discussion	43
CHAPTER	V CONCLUSION	82
	A. Conclusion.....	82
	B. Suggestion	82

BIBLIOGRAPHY.....	84
BIOGRAPHY	86

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

ABSTRACT

Name : Normah
Reg. Number : 40300109068
Title : Analysis in Grammatical Cohesion in Stephenie Meyer's
novel "TheSecond Life of Bree Tanner".
Consultants : 1. Dr. Abd. Muin, M.Hum
2. Syahruni Junaid, S. S.,M.Pd

This thesis is research about Grammatical Cohesion in Stephenie Meyer's novel *TheSecond Life of Bree Tanner* by using discourse analysis approach. The purpose of this research is to find out the kinds of reference in the novel and to explain the reference used in the novel. The method in this research is descriptive qualitative method. The source of data in this research is *The Second Life of Bree Tanner* by Stephenie Meyer, which is published in 2010, and the books reference to support this research. The data collection technique in this research uses note taking technique. The data analysis technique in this research is always linked to the theory, concepts, and methods based on the theory of cohesion. This research uses Cohesion in English by Halliday and Hasan.

The result of this research shows that there are two types of reference which is used in the novel. In this novel there are 93 utterances which consist of 88 personal references and 34 demonstrative references.

Based on the result the writer concludes that personal reference which dominate in this novel. The personal reference in this novel most of them refer to Bree and Diego because Bree is the main character in this novel.

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

CHAPTER I

INTRODUCTION

A. Background

Language cannot be separated from human's life because human beings have to cooperate with one another which can only be carried out in a community. It is needed to communicate each other both in oral and in written discourse. By language they can interact, communicate with other people and they can express their ideas or viewpoints on things in the world. It is an instrument for conveying meaning and communicating some ideas either oral or written. As Ramelan (2003:1) states that man speaks a language as a means of communication with other people, as tool to express his ideas and wishes. Without language it is hard to imagine how people can cooperate and get along with another. Language is realized by text and discourse. Text and discourse deal with the various devices used by speakers and writers when they knit coherence and cohesive utterance(s).

Discourse analysis is the study of the relationship between the language and contexts in which it is used. Whether it is written text of all kinds or spoken data. Referring to Brown and Yule (1984:1) that the analysis of discourse, is necessarily, the analysis of language in use. When it says language in use it means sentences, clauses or a linguistic units, such as conversational exchanges or written texts. A single sentence or a paragraph was developed and described by another sentence or paragraph in a cohesive and coherent and make a complete unit.

Cohesive devices have function as connector between two sentences and indicator the relationship between them. Text cannot be said intact reading without cohesion because the text is less isolated element of that, which is not related to each other. This relationship implies the continuity between one sentence to another. Referring to Halliday (1994:170) cohesion refers to the resources within language that provide continuity in a text, above and over that is provided by clause structures and clause complexes. There are two kinds of cohesion, grammatical cohesion and lexical cohesion. Grammatical cohesion consists of reference, substitution, ellipsis, and conjunction. Lexical cohesion consists of reiteration and collocation.

Talking about grammar, is not easy. Some of learners and readers are confused about grammar. Grammar is the study on how to connect word in a sentence as used for expressing feeling, idea and mood. As Swan (1996: 23) states that grammar as the rules that say, how words are combined and changed to show different meaning. One of media for expressing feeling, idea, and mood is a novel. Novel is a way of conveying feeling, thought and idea by imagination. It always presents something that happens in daily life. It can also as medium that can be used to criticize everything that happens in this world. As Wellek and Warren (1995:57) state that the novel is a picture of real life and manners, and of the time in which its was written. Based on the statement the writer can conclude that understanding the content of novel is very important because it describes real life. In understanding the novel, it is possible that the readers will get difficulties. It

means that knowledge of grammatical cohesion is very necessary because the writer will analyze it.

In analyzing grammatical cohesion in Meyer's novel "*The Second Life of Bree Tanner*" the researcher used theory of Halliday and Hasan. Theory of Halliday and Hasan related to four types of grammatical cohesion, they are reference, substitution, ellipsis, and conjunction but in this research the writer only will analyze reference.

In this research, the writer chooses conversation in Meyer's novel "*The Second Life of Bree Tanner*" because it is interesting and it is one of phenomenal novels of her as well as *Twilight*, *Eclipse*, *Breaking Down*, and *New Moon*. Stephenie Meyer is the most famous writer the writer has never heard of.

B. Problem statement

Based on the background of research, the researcher formulates research questions as follows:

1. What kinds of the reference are there in Meyer's novel "*The Second Life of Bree Tanner*"?
2. How is the reference used in Meyer's novel "*The Second Life of Bree Tanner*"?

C. Objectives of the research

Based on the statements above, the objectives of this study are:

1. To find out the kinds of reference in the novel” The Second Life of Bree Tanner” conversation by Stephenie Meyer.
2. To explain the reference used in each utterance in the novel ”The Second Life of Bree Tanner” conversation by Stephenie Meyer.

D. Significance of the research

The result of this research is very useful to understand information about grammatical cohesion generally for the readers and may give meaningful information who is interested in analyzing the grammatical cohesion especially reference.

E. Scope of the research

There are two kinds of cohesion, grammatical cohesion and lexical cohesion. In this research, the writer limited the discussion on the analysis of grammatical cohesion especially reference based on Halliday and Hasan’s theory (1976:37). The writer here only analyzes about reference in the Meyer’s novel “*The Second Life of Bree Tanner*” conversations because it dominates in the novel.

CHAPTER II

THEORETICAL BACKGROUND

A. Previous Study

There are some previous studies which have the similarity with this research as follows:

Elsa (2004) in her thesis title, "*Cohesion Analysis on Bernard Shaw's Pygmalion*". She used Halliday and Hasan's theory to analyze cohesion in the Bernard Shaw's *Pygmalion*. She found types of cohesive devices used in the utterances. She found all of the cohesive devices which consist of reference, ellipsis, conjunction and lexical cohesion. The percentage of reference used is 69%, substitution 3,3%, ellipsis 5,3%, conjunction 7,9% and lexical cohesion 14,5%. Reference is the most dominant devices.

Juandi (2006) in his thesis title, "*The Use of Cohesive Devices in The Novel 'the Great Gatsby'*". He used Halliday and Hasan's theory to analyze cohesive devices in the novel *the Great Gatsby*. He found some types of cohesive devices used in the utterances *The Great Gatsby* all of the cohesive devices consist of reference, substitution, ellipsis, conjunction, and lexical cohesion.

Rikman (2008) in his thesis title, "*Cohesive Devices in Edgar Allan Poe's Short Story in Eleonora*". He used Halliday and Hasan's theory to analyze the short story in *Eleonora*. He found some types of cohesive devices in short story of *Eleonora*. They are reference expression (68,71%),

ellipsis(1,61%), conjunction (23,10%), and lexical cohesion (6,58%) except substitution.

Those theses above have similarity to the writer's research. All of them used Halliday and Hasan's theory. They also found reference which is most dominant in their research. Therefore referential is the most influential cohesive devices in the story. The difference from Elsa and Juandi is both of the researchers above analyzed all types of cohesive devices in the novel whereas the writer here only analyzed grammatical cohesion in the novel especially reference. The difference from Rikman is that he analyzed cohesive devices in the short story whereas the writer analyzed reference (part of cohesive devices) in the novel.

B. Discourse Analysis

McCarthy(1991:5) defines that discourse analysis is concerned with the study of the relationship between language and the contexts in which it is used. Discourse analysts study language in use: written texts of all kinds, and spoken data, from conversation to highly institutionalized forms of talk. Similarly, in Schiffrin (in Alba, 2009:8) states that discourse analysis involves the study of both text and context.

Combining both definitions above, the writer can conclude that discourse analysis is talking about language and contexts where the language used whether written text or spoken text.

Coulthard (1976:7) states that one of the fundamental aims of discourse analysis is to discover the rules of producing coherent discourse, but an even more fundamental question is the nature of the units whose structure and occurrence the sequencing rules will be described.

A cohesive is very important in the discourse to make it complete. It can create coherence in its meaning.

C. Definition of cohesion

The term cohesion is very important in the text. It is a part of the system of a language. Halliday and Hassan (1976:4) state cohesion occurs where the interpretation of some elements in the discourse is dependent on that of another. That one presupposes the other, in the sense that it cannot be effectively decoded except by resource to it. When this happens a relation of cohesion is set up, and the two elements, the presupposing and the presupposed, are thereby at least potentially integrated into a text. The statement has similar with Cook (1990:156) which states that cohesion is formal links between sentences and between clauses. Another statement is Baker(1992:180) supports that cohesion is the network of lexical, grammatical, and other relation which provide links between various parts of a text. This relationship functions to convey meaning from the speakers' mind, idea or thought, in order to make a sentence convey meaning and to get readers easier to understand the whole meaning.

Combining some statements above the writer can conclude that cohesion is used to links one part of a text to another part of the same text. It

has functions as a tie to link one sentence to another for indicates the relationship between the sentences.

1. Grammatical Cohesion

a. Reference

Baker (1992:181) states that the term reference is traditionally used in semantics for the relationships, which holds between a word and what it points to in the real world. Every language has certain item which has the property of reference in the textual sense. She identifies the potential function of these reference items are to direct the readers to look elsewhere for their interpretation. The most common items in English and a large number of other languages are pronouns. Apart from personal reference, English also uses items such as the, this, and those to establish similar links between expressions in the text. In “*Mrs. Thatcher has resigned. This delighted her opponents*”, the reader has to go back to the previous stretch of discourse to establish what *this* refers to delighted. So, reference is a device which allows reader/hearer to trace participant, entities, and events in a text.

Halliday and Hasan (1976:33-78) classify reference into exophora and endophoric as a general name for reference within the text:

From the figure above, as a general rule, reference items may be exophoric or endophoric: and if it is endophoric, it may be anaphoric or cathaphoric. Exophora, according to them is one, which does not name anything; it signals that reference must be made to the context of situation. Endophora is textual reference, that is, “referring to anything as identified in the surrounding text”. Endophora reference is further classified into anaphora (reference to preceding text) and cataphora (reference to following text).

Halliday and Hasan also divided reference into three types they are personal, demonstrative, and comparative reference

- 1). Personal reference is a reference by means of function in the speech situation, through the categories of person. The category of personals includes the three classes of personal pronoun (I, you, we, he, she, they, it, and one), possessive pronouns (mine, yours, ours, his, hers, theirs, and its) and possessive identifiers (my, your, our, his, her, their, its, one's).

For example:

e.g. Mrs. Mary was absent yesterday.

She attended a meeting in Jakarta.

In the second sentence, she refers to Mrs. Mary in the preceding sentence. The word *she* is called personal reference, as she follows its linguistic reference of Mrs. Mary.

2). Demonstrative reference is a reference by means of location, on a scale of proximity. Demonstrative reference is divided into three parts, they are:

a) Selective nominal demonstrative like *this*, *these*, *that*, and *those* refer to the location of something; for example: *These* pens must be given to the students, mom!

The word *these* in the sentence above refers to pens on scale of proximity near the speaker. This is also called selective nominal demonstrative.

b) The definite article *the*. It refers also to the location of something; For example: His mother gives him a new car. *The* new car is very beautiful. The word *the* in the example above is classified as the definite article because it refers to 'new car' in the previous text.

c) The adverbial demonstrative such as *here*, *there*, *now*, and *then* refer to the location of process in space or time, and they normally do so directly, not via the location of some person or object that is participating in the process.

3) Comparative reference is cohesion in the form of reference that shows comparison between one thing and another.

For example:

It's the same cat as the one we saw yesterday.

It's a similar cat as the one we saw yesterday.

It's a different cat from the one we saw yesterday.

The referent was *the one we saw yesterday*, and the comparative *same, similar*, and *different was* pointing forward to it.

b. Substitution

As Cook (1990:158) defines that substitution is a cohesive devices in which one of closed set of words (for example: one, do, so) stand for a word, phrase, clause or element of the context.

Another statement, Jackson (1985:103) in Sulatri's thesis (2011:21) states that substitution is defined as grammatical relation, where one linguistic item is substituted for longer one.

It's similar with Halliday's statement (1989:228) that a clause, or a part (usually including the lexical element) of a verbal or nominal group, may be presupposed at a subsequent place in the text by the device of replacement or substitution.

McCarthy (1991:45) states substitution is similar to ellipsis, in that, in English it operates as nominal, verbal or clausal.

From some statements above the writer can draw conclusion that substitution is used to substitute or replace one linguistic item by another one.

This linguistic item could be a word, a phrase, or a clause. The function of substitution is to avoid the use of words repeatedly.

Examples from Halliday and Hasan (1976:89;105):

1) Do

You think John already knows?

I think everybody *does*. (*Does* replaces knows)

2) One

My axe is too blunt.

I must get a sharpen *one*. (*One* replaces axe)

3) The same

A: I'll have two poached eggs on the toasts, please.

B: I'll have *the same*. (*the same* replaces two poached eggs on toast)

It brings to an idea that in substitution, an item is replaced by another item.

c. Ellipsis

As Mc. Carthy (1991: 43) defines ellipsis is the omission of elements normally required by the grammar which the speaker or writer assumes are obvious from the context and therefore need not be raised. Ellipsis is distinguished by structure having some missing elements.

Cook (1989:20) states that ellipsis is omitting part of sentence on the assumption that an earlier sentence or the context will make the meaning clear.

From both of the statements the writer concludes that ellipsis is omission of an item and it settles obvious from the context therefore need not be raised.

Halliday and Hasan (1976:143;158;159) give some examples, they are:

Joan bought some carnations and Catherine some sweet peas.

(ellipted item: *brought* in second clause)

Here are thirteen cards. Take any. Now give me any three.

(ellipted items: card after any in second clause and cards after any three in third clause).

These apples are delicious. Let's buy some.

(elliptic item: *apples* after some in the second clause.

d. Conjunction

Baker (1992:190) states that conjunction involves the use of formal markers to relate sentences, clauses, and paragraphs to each other. Cook (1989:21) conjunction is provided by words and phrase that explicitly draw attention to the type of relationship with exist between one sentence or clause and another. Both of them similar with Crystal (2008:101) state that conjunction a term used in the grammatical classification of words to refer to an item or a process whose primary function is to connect words or other constructions.

Combining some statement above the writer can take conclusion that conjunction is a term is used to relate or connect sentences, clauses, and another constructions. Unlike reference, substitution, and ellipsis, the use of

conjunction does not instruct the reader to supply missing information either by looking for it elsewhere in the text or by filling structural slots.

There are also many variations in using conjunction in daily life, however it can be said that there are four types of conjunction considered as the most types used. Those four types are additive, adversative, causal and temporal. As Brown and Yule (1983:191) state that there are four types of conjunction, they are:

1. Addictive : and, or, furthermore, similarly, in addition
2. Adversative: but, however, on the other hand, nevertheless
3. Causal : so, consequently, for this reason, it follows from this
4. Temporal: then, after that, and our later, finally, at least.

As Halliday and Hassan (1976:244) explain that Addictive relation is somewhat different from coordination proper, although it is no doubt derivable from it. For example, Bella bought butter yesterday. And she made some cakes. The second type is adversative conjunction. It includes those conjunctions, which signal that the information following conjunction is contrary expectation. For example, *she is not French but she is very famous in Paris*. The third type is causal conjunction. This type of conjunction signals that the information in the preceding clause refers to the cause of the content of the clause that follows the conjunction. The last type is temporal conjunction. This type is related to sequence in time, where the one is subsequent to the other.

From fourth of the kinds of grammatical cohesion, the writer only analysed reference because it dominates in the novel “ *The Second Life of Bree Tanner*”.

D. Novel

Novel is a way of conveying feeling, thought and idea by imagination. It always presents something that happens in daily life. It can also as medium that can be used to used criticize everything that happens in this world wheres'one lives. As Wellek and Werren (1995:57) state that the novel is a picture of real life and manners, and of the time in which its written.

A novel has power to bring the readers to another world and place that they never seen before. It can make the reader feel angry, happy, and sad because of the story. As the Bain (1986:117) explains that novel can make the readers happy and sad it depends on the novel which they read.

Based on the some definitions above, the writer can conclude that the novel is very important because it describe of real life. In understanding of the novel, it is possible that the readers will get difficulties because some of them do not understand what grammatical cohesion is. Grammatical cohesion in this novel has important role. It has function as a tie to link one sentence to another for indicates the relationship between the sentences in the novel.

E. Synopsis of *The Second Life of Bree Tanner*

This novel talks about Bree and Diego hunting for human blood in Seattle, Washington. Bree has been a vampire for three months, and Diego

has been one for eleven months. Together they kill and drink a pimp and two prostitutes. Bree and Diego talk about Victoria and ask why she is turning so many people into vampires. Diego thinks something is coming, and she is using them as protection. They hide in a cave and discuss their human lives, and how Riley came to offer them a second life as a vampire. Together they decide that Riley is using them as pawns for protection, and that he might be lying to them. They also discover that sunlight does not kill a vampire, but makes their skin sparkle. They become friends and decide to form a club, spending the day playing ninja, looking for Riley and the other vampires they live with. They find that Riley had relocated everyone to a log cabin and Diego gets into a fight with Raoul, an arrogant newborn, but another newborn, Freaky Fred, uses his repelling power to stop Raoul from killing them. That night Bree and Diego stalk Riley, suspicious that he is meeting with her. They eavesdrop on Riley's conversation with Victoria.

Eventually the Volturi show up, threatening to punish Victoria for amassing a vampire army but willing to give her army a chance to destroy the Cullens.

The Volturi say that if Victoria does not attack within five days, they will kill her.

Bree returns to the log cabin and resolves to run away, while Diego stays behind to talk to Riley. Riley returns to the cabin alone and tells his vampire army that there are older vampires in Seattle (the Cullens) who want to kill them, and if they want to survive, they will have to work together and learn how to fight. Riley tells Bree that Diego is doing

surveillance work with her and will return to join them in the fight. After three nights of training, Bree and the vampires hunt a ferry boat to drink the passengers' blood and regain their strength for the battle against the elder vampires. Riley then tells everyone that the vampires they will be fighting have yellow eyes and keep a human (Bella) as a pet, giving them Bella's scent to hunt. They head off to fight the Cullens. Fred decides to run away to Vancouver before the battle, and Riley retreats, telling Bree that Diego has already started fighting with the group. Bree arrives at the battle to find the newborn vampires being killed by the Cullens, and thinks that Diego is already dead because she cannot see or smell him anywhere. She deduces that Victoria and Riley killed Diego for being disobedient the night he went missing. Bree surrenders to the Cullens. They debate whether or not to kill her and decide to restrain her until the Volturi arrive. Bree has trouble resisting the urge to drink Bella's blood. The Volturi show up and Jane tortures Bree into telling everything about the newborns. She explains that Riley lied to her and everyone else, and if they did not do as they were told they would be killed. She uses her thoughts to tell Edward that the Volturi had allowed the army to attack the Cullens. The Volturi decide to kill Bree, and Edward warns Bella to shut her eyes. Bree mistakenly thinks that Edward is referring to herself. Bree closes her eyes and is instantly killed (Meyer, 2010).

F. Biography of Stephenie Meyer

Stephenie Meyer was born in Hartford, Connecticut, to Stephen and Candy Morgan. She grew up in Phoenix, Arizona, with a large family. She has five siblings: Seth, Emily, Jacob, Paul, and Heidi. She attended Chaparral High School in Scottsdale, AZ., and Brigham Young University in Provo, Utah, where she received a B.A. in English in 1995. There are two reasons Meyer wrote this novel because there are Bree and Diego. Meyer in this novel explain life of Bree in the basement who such a small, seemingly trivial character in *Eclipse* in order the readers can love Bree as Meyer love her.

CHAPTER III

METHODOLOGY OF RESEARCH

A. Method of Research

This research used qualitative descriptive method. As Aminuddin (1990:16) defines that the qualitative descriptive method is to analyze the form of description, not a number or coefficient of relationship between variables. Data collected in the form of vocabulary, sentences, and pictures have meaning. It was applied in describing the sentence and conversation in the novel "*The Second Life of Bree Tanner*" by Stephenie Meyer.

B. Population and Sample

1. Population

The writer got the data from the novel "*The Second Life Bree Tanner*" by Stephenie Meyer. The population of the research 178 pages containing reference in novel *The Second Life of Bree Tanner*.

2. Sample

In this research, the writer used non-random sampling or purposive sampling was used for this research. The taken samples were pages 1-35 out of 178 pages in *The Second Life of Bree Tanner*. The writer only analyzed these pages because the writer find many references and these pages are very important because they talk about beginning of the second life of Bree and Diego.

C. Instrument of Research

In collecting data, the writer used note taking as an instrument of research. Note taking is used to take notes and write it down on the cards. The writer made some notes to classify and find the meaning of the person, time and place (Nazir, 1988:124). It was used to get data from the novel, after reading the novel "*The Second Life of Bree Tanner*" and other relevant references.

D. Procedure of Collecting Data

The following procedures of collecting data used by the writer:

1. The writer read *The Second Life of Bree Tanner* by *Stephenie Meyer*.
2. The writer identified and wrote one by one of reference words in the novel on the paper.
3. The writer classified reference words and found the meaning of reference.

E. Technique of Analyzing Data

Data analysis step is the process to categorize the data, manage the data, accumulate the data and decide which one would be told to others. The technique of data analysis includes the following steps:

1. The writer explored reference theory according to Halliday and Hasan's theory.
2. The writer classified the characteristic of data into three categories of reference based on Halliday and Hasan's theory, the categories mean are

personal reference, demonstrative reference, and comparative reference in the novel.

3. Next, the writer explained the meaning of the reference.

4. Last, the writer made conclusion based on the findings and the discussions.

CHAPTER IV

FINDING AND DISCUSSION

In this chapter, the writer analyzed grammatical cohesion especially reference in the conversation which was taken from novel *The Second Life of Bree Tanner* by Stephanie Meyer. To analyze this case the writer used the theory of Halliday and Hassan in this book that is entitled *Cohesion in English*.

A. Finding

Kinds of Reference

No	Data	Kinds of Reference		
		Personal reference	Demonstrative reference	Comparative reference
1.	<p>“I’ll show you how a real superhero hunts.”</p> <p>(Meyer,2010:3/ D.1)</p>	√		
2.	<p>“Kevin, we’re supposed to be laying low. Riley said”.</p> <p>(Meyer,2010:4/ D. 2)</p>	√		
3.	<p>“Get a spine, Diego. Riley’s nothere.”</p>		√	

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
4.	(Meyer,2010:4/D.3) “ <i>I</i> am outta <i>here</i> ”	√	√	
5.	(Meyer, 2010:5/D.4) “Are <i>we</i> going to hunt anytime soon? <i>My</i> throat’s on fire <i>here</i> ”.	√	√	
6.	(Meyer, 2010:6/ D. 5) “ <i>I</i> just wanted some distance between meand <i>the</i> lunatics”. (Meyer, 2010:6/D. 6)	√	√	
7.	“ <i>You</i> ’re Bree, right?” (Meyer, 2010:7/ D.7)	√		
8.	“One of <i>the</i> newbies” (Meyer, 2010:7/D. 8)		√	
9.	“Yeah, <i>I</i> am Bree. But <i>I</i> didn’t come in with <i>the</i> last group. <i>I</i> almost three months old”. ((Meyer, 2010:7/D.9)	√	√	

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
10.	“Amen, sister. <i>Their</i> kind ain’t nothing but bad news.”(Meyer, 2010:7/D.10)	√		
11.	“How long have <i>you</i> been with Riley.” (Meyer, 2010:7/D. 11)	√		
12.	“Yeah, <i>I</i> remember went Riley broke <i>that</i> trash in. Things just kept getting worse after <i>that</i> .”(Meyer, 2010:7/ D. 12)	√	√	
13.	“There <i>we</i> go. Just takes a little brains and patience.”(Meyer, 2010:8/D. 13)	√		
14.	“Are <i>you</i> kiddingme?” (Meyer, 2010:11/D. 14)	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
15.	“Naw, <i>I</i> am good for now. <i>We</i> ’ve got time to hunt some more tonight.”(Meyer, 2010: 11/ D.15)	√		
16.	“ <i>You</i> looked like <i>you</i> needed it more than me. <i>I</i> remember how hard it is in the beginning.” (Meyer, 2010:12/D.16)	√		
17.	“Why don’t <i>we</i> dump these bodies in <i>the</i> sound?” (Meyer, 2010:12/D. 17)	√	√	
18.	“ <i>I</i> got it “(Meyer, 2010:13/D. 18)	√		
19.	“Couldn’t be sure <i>you</i> weren’t just going to rip <i>my</i> arm off or something.”	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
20.	(Meyer, 2010:15/D. 19) “Do <i>you</i> have to ask?”	√		
21.	(Meyer, 2010:15/D.20) “Well, <i>I</i> m good for a few weeks” (Meyer, 2010:15/D.21)	√		
22.	“ <i>I</i> guess <i>that</i> ’s the easier part, right? <i>I</i> ll be burning again in a couple of days. And then Riley will probably send me out with more of Raoul’s mutants again.” (Meyer, 2010:15/D.22)	√	√	
23.	“ <i>I</i> can come with <i>you</i> , if <i>you</i> want. Riley pretty much lets me do what <i>I</i> want.” (Meyer, 2010:15/D.23)	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
24.	<p>“So how come Riley gives <i>you</i> such a long leash?”</p> <p>(Meyer, 2010:16/ D.24)</p>	√		
25.	<p>“Riley knows <i>he</i> can trust me to clean up my messes. Speaking of which, do <i>you</i> mind running a quick errand?”</p> <p>(Meyer, 2010:16/ D.25)</p>	√		
26.	<p>“Help me sort <i>this</i> out?”</p> <p>(Meyer, 2010:17/ D.26)</p>	√	√	
27.	<p>“<i>We</i>’ve got something.”</p> <p>(Meyer, 2010:18/D.27)</p>	√		
28.	<p>“<i>I</i> could use some reading material.”</p> <p>(Meyer, 2010:18/ D.28)</p>	√		
29.	<p>“And <i>I</i> could use some new music.”</p> <p>(Meyer, 2010:18/ D.29)</p>	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
30.	<p>“So how come <i>I</i> never notice <i>you</i> around <i>the</i> house?”</p> <p>(Meyer, 2010:19/ D.30)</p>	√	√	
31.	<p>“Where do <i>you</i> hide?”</p> <p>(Meyer, 2010:19/ D.31)</p>	√		
32.	<p>“<i>You</i> get used to it. It’s not so bad behind him as it is front. Anyway, it’s <i>the</i> best hiding place <i>I</i>’ve found. Nobody get close to Fred.”</p> <p>(Meyer, 2010:19/ D. 32)</p>	√	√	
33.	<p>“Did <i>you</i> know <i>that</i> Fred is one of Riley favorites?”</p> <p>(Meyer, 2010:19/D. 33)</p>	√	√	
34.	<p>“<i>I</i> heard him on the phone with her.” (Meyer, 2010:20/D.34)</p>	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
35.	“ <i>I</i> know, “(Meyer, 2010:20/ D.35)	√		
36.	“ <i>This</i> was a few months back. Anyway, Riley was talking about Fred, all excited. From what <i>they</i> were saying, <i>I</i> guess that some vampires can do things. More than what normal vampires can do, <i>I</i> mean. And <i>that’s</i> good something <i>she’s</i> looking for. Vampires with skillzzz.” (Meyer, 2010:20/ D. 36)	√	√	
37.	“ <i>I’m</i> not kidding. <i>I</i> guess Fred can sort of repel people on purpose. It’s all in <i>our</i> heads, though. <i>He</i> makes us repulsed at	√	√	

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
	<i>the</i> thought of being near him.” (Meyer, 2010:20/ D.37)			
38.	“Keeps him alive, doesn’t it? Guess it keeps <i>you</i> alive, too.” (Meyer, 2010:21/ D.38)	√		
39.	“ <i>He</i> talked about Raoul” (Meyer, 2010:21/ D.39)	√		
40.	“Definitely <i>that</i> . But Riley thinks <i>he</i> ’s got some kind of magnetism people are drawn to him, <i>they</i> follow him.” (Meyer, 2010:21/ D.40)	√	√	
41.	“ <i>I</i> inferred that <i>he</i> meant people like us, who are able to think occasionally.” (Meyer, 2010:21/ D. 41)	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
42.	“It was like there was a reason Riley needed Raoul to lead something’s coming, <i>I</i> think.” (Meyer, 2010:21/ D.42)	√		
43.	“Do <i>you</i> ever think about why Riley is always after us to keep a low profile?” (Meyer, 2010:22/ D. 43)	√		
44.	“Yeah, actually <i>I</i> was just thinking about <i>that</i> .” (Meyer, 2010:22/ D. 44)	√	√	
45.	“ <i>We</i> aren’t the only vampires in the world” (Meyer, 2010:22/ D.45)	√	√	
46.	“ <i>I</i> know. Riley says stuff sometimes. But there can’t be too many. <i>I</i> mean, wouldn’t <i>we</i> have	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
47.	noticed, before?" (Meyer, 2010:22/ D. 46) "That's what <i>I</i> think, too. Which is why it's pretty weird that <i>she</i> keeps making more of us, don't <i>you</i> think?" (Meyer, 2010:22/ D. 47)	√	√	
48.	"Wanna hear what <i>I</i> think?" (Meyer, 2010:23/ D. 48)	√		
49.	"Why wouldn't <i>they</i> tell us? Shouldn't <i>we</i> be, like, on the lookout or something?" (Meyer, 2010:23/ D. 49)	√		
50.	"Out of time. Better head back before <i>we</i> turn into crispies." (Meyer, 2010:23/D. 50)	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
51.	“Ashes, ashes, <i>we</i> all fall down,” (Meyer, 2010:23/ D.51)	√		
52.	“Maybe burrow under <i>the</i> roof?” (Meyer, 2010:26/D.52)		√	
53.	“ <i>I</i> know a place. C’mon.” (Meyer, 2010:26/ D.53)	√		
54.	“ <i>I</i> can’t argue with <i>that</i> . Um. Thanks.” (Meyer, 2010:28/ D.54)	√	√	
55.	“How old are <i>you</i> ” (Meyer, 2010:28/D. 55)	√		
56.	“Three months. <i>I</i> told you <i>that</i> .” (Meyer, 2010:28/ D.56)	√	√	
57.	“That’s not what <i>I</i> meant. Um, how old were <i>you</i> ? <i>I</i> guess that’s <i>the</i> right way	√	√	

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
58.	to ask.” (Meyer, 2010:28/ D. 57) “I was, um, I guess fifteen. Almost sixteen. I can’t remember <i>the</i> day ...was I past <i>my</i> birthday?” (Meyer, 2010:29/D.58)	√	√	
59.	“How about <i>you</i> ?” (Meyer, 2010:29/D. 59)	√		
60.	“I was just past <i>my</i> eighteenth,” (Meyer, 2010: 29/ D. 60)	√		
61.	“ <i>You</i> ’ve done really well since <i>you</i> got <i>here</i> ,” (Meyer, 2010:29/ D.61)	√	√	
62	“ <i>You</i> ’ve survived avoided <i>the</i> wrong kind of attention, kept intact.” (Meyer, 2010:29 /D. 62)	√	√	

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
63.	“Am <i>I</i> supposed to say thanks?” (Meyer, 2010:30/ D.63)	√		
64.	“ <i>I</i> am just thinking out loud, trying to make sense of things.” (Meyer, 2010:30/ D.64)	√		
65.	“What’s really going on. What Riley’s up to. Why <i>he</i> keeps bringing <i>the</i> most random kids to her. Why it doesn’t seem to matter to Riley if it’s someone like <i>you</i> or if it’s someone like <i>that</i> idiot Kevin.” (Meyer, 2010:30/ D.65)	√	√	
66.	“What do <i>you</i> mean, someone like me?” (Meyer, 2010:30/D.66)	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
67.	“ <i>I</i> was close enough, “(Meyer, 2010:30/D.67)	√		
68.	“ <i>You</i> know, <i>I</i> don’t remember much, but <i>I</i> do remember thinking there was nothing more powerful on this planet than just plain old hunger. Turns out, thirst is worst.” (Meyer, 2010:30/D.68)	√		
69.	“What about <i>you</i> ? <i>You</i> weren’t a troubled teen runaway like <i>the</i> rest of us?” (Meyer, 2010:31/D.69)	√	√	
70.	“Oh, <i>I</i> was trouble, all right.” (Meyer, 2010:31/ D.70)	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
71.	“ <i>I</i> kind of lost it. Stole a gun from a friend and went hunting.” (Meyer, 2010:32/ D.71)	√		
72.	“So why were <i>you</i> so hungry?” (Meyer, 2010:33/ D. 72)	√		
73.	“Because <i>I</i> was stupid and ran away before <i>I</i> had a driver’s license. <i>I</i> couldn’t get a real job, and <i>I</i> was a bad thief.” (Meyer, 2010:33/D.73)	√		
74.	“What were <i>you</i> running from?” (Meyer, 2010:33/ D.74)	√		
75.	“ <i>I</i> told <i>youmine</i> .” (Meyer, 2010:33/D.75)	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
76.	<p>“Yeah, you did. Okay. I was running from my dad. He used to knock me around a lot. Probably did the same to my mom before she took off. I was pretty little then- I didn’t know much. It got worse. I figured if I waited too long I’d end up dead. He told me if I ever ran away I’d starve. He was right about that – only thing he was ever right about as far as I’m concerned. I don’t think about it much.” (Meyer, 2010:33/ D.76)</p>	√	√	

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
77.	“Like trying to see with mud in <i>your</i> eyes.” (Meyer, 2010:33/D.77)	√		
78.	“ <i>I</i> don’t think <i>I</i> ’ve laughed with anybody since <i>I</i> met Riley.” (Meyer, 2010:34/D.78)	√		
79.	“ <i>This</i> is nice. <i>You</i> ’re nice. Not like <i>the</i> others. <i>You</i> ever try to have a conversation with one of them?” (Meyer, 2010:34/ D.79)	√	√	
80.	“Nope, <i>I</i> haven’t.” (Meyer, 2010:34/ D. 80)	√		
81.	“ <i>You</i> ’re not missing anything. Which is <i>my</i> point. Wouldn’t Riley’s standard of living be a little higher if <i>he</i>	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
	surrounded himself with decent vampires? If <i>we</i> 're supposed to protect her, shouldn't <i>he</i> be looking for <i>the</i> smart ones." (Meyer, 2010:34/D.81)			
82.	" <i>He</i> needs numbers." (Meyer, 2010:34/D.82)	√		
83.	"Like chess. <i>He</i> 's not making knights and bishops." (Meyer, 2010:34/D.83)	√		
84.	" <i>We</i> 're just pawns," (Meyer, 2010:34/D.84)	√		
85.	" <i>I</i> don't want to think <i>that</i> ," (Meyer, 2010:34/D.85)	√		
86.	"So what do <i>we</i> do?" (Meyer, 2010:34/D.86)	√		

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
87.	“What can <i>we</i> do when <i>we</i> don’t know what’s happening?” (Meyer, 2010:34/D.87)	√		
88.	“ <i>I</i> guess <i>we</i> keep <i>our</i> eyes open, pay attention, try to figure it out.” (Meyer, 2010:35/D.88)	√		
89.	“ <i>We</i> need to think about everything Riley’s told us, everything <i>he</i> ’s done.”(Meyer, 2010:35/D.89)	√		
90.	“ <i>You</i> know, <i>I</i> tried to hash some of <i>this</i> out with Riley once, but <i>he</i> couldn’t have cared less. Told me to keep <i>my</i> mind on more important things- like thirst.	√	√	

No	Data	Kinds of reference		
		Personal reference	Demonstrative reference	Comparative reference
91.	Which was all <i>I</i> could think about then, of course. <i>He</i> sent me out hunting, and <i>I</i> stopped worrying...” (Meyer, 2010:35/D.90) “So what have <i>we</i> learned from Riley?”(Meyer, 2010:35/D.91)	√		
92.	“ <i>He</i> really doesn’t tell us much, <i>you</i> know. Just <i>the</i> vampire basics.”(Meyer, 2010:35/D.92)	√	√	
93.	“ <i>We</i> ’ll have to listen more carefully.” (Meyer, 2010:35/D.93)	√		
Total		88	34	-

B. Discussion

From the table above, there are 93 data. It is found no occurrence of comparative reference in the text, while the occurrence of personal reference dominates the text.

1. Datum 1

There is a kind of reference in the datum above namely personal reference:

I in the datum 1 is a reference which is classified into personal reference and it is categorized personal pronoun. *I* is exophoric reference because it refers to the writer of this novel. The writer of this text is considered as outside of this text.

You in the datum 1 is a reference which is classified into personal reference also and it is categorized personal pronoun. *You* is an anaphoric reference because it refers to the Kevin in the preceding text.

2. Datum 2

There is a kind of reference in the datum above namely personal reference.

We in the datum 2 is a reference which is classified into personal reference and it is categorized personal pronoun. *We* is anaphora reference because it refers to Kevin and Riley of this novel.

3. Datum 3

In the datum 3 there is a kind of reference namely demonstrative reference:

Here in the datum 3 is reference which is classified into demonstrative reference and it is categorized as adverbial demonstrative because it refers to the location. It is anaphoric because it refers to the Trotoar in the preceding text.

4. Datum 4

There are two kinds of reference in the datum 4 above namely personal reference and demonstrative reference:

I in the datum 4 is reference which is classified into personal reference and it is categorized personal pronoun. It is anaphora reference because it refers to Diego in the preceding text.

Here in the datum 4 is reference which is classified into demonstrative reference and it includes adverbial demonstrative because it refers to the location. **Here** is anaphoric reference because it refers to the Trotoar in the preceding text.

5. Datum 5

There are two kinds of reference in the datum 5 namely personal reference and demonstrative reference:

We in the datum 6 is reference which is classified into personal reference and it is categorized personal reference. *We* is anaphoric reference because it refers to Bree and Diego in the preceding text.

My in the datum 5 is reference which is classified into personal reference and it includes possessive identifier. *My* above functions anaphoric reference because it refers to Bree in the preceding text.

Here in the datum above is reference which is classified into demonstrative reference and it categorized adverbial demonstrative because it refers to the location. It is anaphoric reference because it refers to the Bree's throat in the preceding text.

6. Datum 6

There are two kinds of reference in the datum 6 namely personal reference and demonstrative reference:

I in the datum 6 is reference which is classified into personal reference and it is categorized personal pronoun. It is anaphoric reference because it refers to Bree in the preceding text.

The in the datum 6 above is reference which is classified into demonstrative reference and it is categorized as definite article. It is cataphoric because it pointing forward to Lunatic.

7. Datum 7

In the datum 7 only there is a kind of reference namely personal reference:

You in the datum 7 is reference which is classified into personal reference and it is categorized into personal pronoun. It includes cataphora reference because it forward to Bree.

8. Datum 8

There is a kind of reference in the datum 8 above namely demonstrative reference:

The in the datum 8 is reference which is classified into demonstrative reference and it is categorized as definite article. It is cataphoric reference because pointing forward to newbies.

9. Datum 9

There are two kinds of reference in the datum 9 namely personal reference and demonstrative reference:

I in the datum 9 above there are three. They are reference which are classified into personal reference and they are categorized into personal pronoun. **I** functions anaphoric reference because they refer to Bree in the preceding text.

The in the sentence 9 above is reference which is classified into demonstrative reference and it is categorized into definite article. It is cataphoric because **the** refers forward to last group.

10. Datum 10

There is a kind of reference in the datum 10 above namely personal reference:

Their in the datum 10 above is reference which is classified into personal reference and it is categorized as possessive identifier. It is anaphoric because it refers to Roul's freaks in the preceding text.

11. Datum 11

In the datum 11 above there is a kind of reference namely personal reference:

You in the datum 11 above is reference which is classified into personal reference and it is categorized personal pronoun. **You** functions anaphoric because it refers to Diego in the preceding text.

12. Datum 12

There are two kinds of reference in the datum 12 above namely personal reference and demonstrative reference:

I in the datum 12 above is reference which is classified into personal reference and it is categorized into personal pronoun. **I** is anaphoric reference because it refers to Diego in the preceding text.

All of **that** in the datum above is reference which is classified into demonstrative reference and categorized into selective nominal

demonstrative. All of *That* indicate cataphoric because refer forward to trash.

13. Datum 13

There is a kind of reference in the datum 13 above namely personal reference:

We in the datum 13 above is reference which is classified into personal reference and it is categorized personal pronoun. *Weis* cataphoric reference because it refers forward to a pimp and two of his employees.

14. Datum 14

There is a kind of reference in the datum 14 above namely personal reference:

You in the datum 14 is reference which is classified into personal reference and it includes personal pronoun. *You* is anaphoric because it refers to Diego in the preceding text.

15. Datum 15

There is a kind of reference in the datum 15 above namely personal reference:

You in the datum 15 above is personal reference because it personal reference. *You* is anaphoric reference because it refers to Diego in the preceding text.

We in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun. *We* has function as anaphoric reference because it refers to Bree and Diego in the preceding text.

16. Datum 16

In the datum 16 above there is a kind of reference namely personal reference:

The both of words *you* in the datum 16 above are reference which are classified into personal reference and they are categorized as personal pronoun. *You* in this sentence have function as anaphoric because it refers to Bree in the preceding text.

I in the datum above is reference that is classified into personal reference. *I* is anaphoric because it refers to Diego in the preceding text.

17. Datum 17

There are two kinds of reference in datum 17 above namely personal reference and demonstrative reference.

We in the datum 17 above is reference that is classified into personal reference because it is personal pronoun. *We* in the datum above functions anaphoric because it refers to Diego and Bree in the preceding text.

The in the datum 17 reference which is classified into demonstrative reference that is classified into definite article, it refers to the location

of something. **The** is cataphoric reference because **the** refers forward to sound.

18. Datum 18

There is a kind of reference in the datum 18 above namely personal reference and demonstrative reference:

I in the datum above is personal reference because it is personal pronoun. **I** is anaphoric reference because it refers to Diego in the preceding text.

19. Datum 19

There is a kind of reference in the datum 19 in the table namely personal reference:

You in the datum above is personal reference because **you** is personal pronoun. **You** is anaphoric because it refers to Diego. **You** is anaphoric because it refers to Diego in the preceding text.

My in the datum above is personal reference and it is categorized into possessive identifier. **My** in the datum above functions anaphoric because it refers to Bree in the preceding text.

20. Datum 20

There is a kind of reference in the datum 20 above namely personal reference:

You in the datum 20 above is personal reference because it personal pronoun. **You** in the utterance above is anaphoric because it refers to Diego in the preceding text.

21. Datum 21

There is a kind of reference in the datum 21 above namely personal reference:

I in the datum 21 above is reference which is classified into personal reference because it is personal pronoun. *I* functions anaphoric because it refers to Diego in the preceding text.

22. Datum 22

There are two kinds of reference in datum 22 above namely personal reference and demonstrative reference:

The both of words *I* in the datum 22 above are personal reference because *I* is classified into personal pronoun. *I* is anaphoric because it refers to Bree in the preceding text.

That in the datum above is reference which is classified into demonstrative reference and it is categorized into selective nominal demonstrative. *That* in datum above functions exophoric reference because it didn't refer either in the preceding or in the following text. It is only situational in the text.

The in the datum above is reference which classified into demonstrative reference and it is categorized into definite article. *The* in the datum above is cataphoric reference because *the* refers forward to easier part.

23. Datum 23

There is a kind of reference in the datum above namely personal reference:

The both of the words *I* in the datum above are reference which are classified into personal reference. They are anaphoric reference because they refer to Diego in the preceding text.

The both of words *you* in the datum above are classified into personal reference. They function as anaphoric reference because they refer to Bree in the preceding text.

24. Datum 24

There is a kind of reference in the datum 24 above namely personal reference:

You in the datum 24 above is reference which is classified into personal reference and it is categorized into personal pronoun. *You* functions anaphoric because it refers to Diego in the preceding text.

25. Datum 25

There is a kind of reference in the datum 25 above namely personal reference:

He in the datum 25 is reference which is classified into personal reference and categorized as personal pronoun. *He* functions anaphoric reference because it refers to Riley in the preceding text.

My in the datum above also is reference which is classified into personal reference. **My** functions anaphoric reference because it refers to Diego in the preceding text.

You in the datum above is reference which is classified into personal reference. **You** functions anaphoric reference because it refers to Bree in the preceding text.

26. Datum 26

In the datum 26 there is a kind of reference namely demonstrative reference:

This in the datum above is reference which is classified into demonstrative reference. **This** functions anaphoric because it refers to the mayhem in the preceding text.

27. Datum 27

There is a kind of reference in the datum 27 above namely personal reference:

We in the datum 27 is reference which is classified into personal reference and it is categorized as personal pronoun. **We** functions anaphoric reference because it refers to Diego and Bree in the preceding text.

28. Datum 28

In the datum 28 there is a kind of reference namely personal reference:

I in the datum above is reference which is classified into personal reference. *I* functions as anaphoric reference because it refers to Bree in the preceding text.

29. Datum 29

There is a kind of reference in the datum 29 above namely personal reference:

I in the datum above is reference which is classified into personal reference. *I* in the datum above has function anaphoric reference because it refers Bree like as in the datum 28.

30. Datum 30

There are two kinds of reference in the datum 30 above namely personal reference and demonstrative reference:

I in the datum 30 is reference which is classified into personal reference. It functions anaphoric reference because it refers to Diego in the preceding text.

You in the datum above also is reference which is classified into personal reference and it is categorized personal pronoun. *You* is anaphoric reference because it refers Bree.

The in the datum above is reference which is classified into demonstrative reference and categorized into definite article. *The* is cataphoric reference because it refers to house.

31. Datum 31

In the datum 31 there is a kind of reference namely personal reference:

You in the datum 31 above is reference which is classified into personal reference and it is categorized into personal pronoun.

You is anaphoric reference because it refers to Bree.

32. Datum 32

There are two kinds of reference in the datum 32 in the table above namely personal reference and demonstrative reference:

You in the datum 32 is reference which is classified into personal reference and it is categorized into personal pronoun. *You* is anaphoric reference because it refers Bree in the preceding text.

The in the datum above is reference which is classified into demonstrative reference and it is categorized into personal pronoun.

The is cataphoric reference because it refers to best place hiding.

33. Datum 33

There are two kinds of reference in the datum 33 above namely personal reference and demonstrative reference:

You in the datum above is reference which is classified into personal reference. *You* is anaphoric reference because it refers to Bree in the preceding text.

That in the datum 33 in the table is reference which is classified into demonstrative reference and it is categorized into selective nominal demonstrative. **That** is exophoric because it's only a situational reference in the text.

34. Datum 34

There is a kind of reference in the datum 34 in the table above namely personal reference:

I in the datum 34 above is reference which is classified into personal reference and it is categorized into personal pronoun. **I** indicate anaphoric reference because it refers to Bree in the preceding text.

35. Datum 35

In the datum 35 in the table there is a kind of reference namely personal reference:

I in the Datum above is reference which is classified into personal reference and it is categorized personal pronoun. **I** in the utterance above functions anaphoric reference because it refers to Diego in the preceding text.

36. Datum 36

There are two kinds of reference in the datum 36 in the table above namely personal reference and demonstrative reference:

This in the datum 36 above is reference which is classified into demonstrative reference and it is categorized into selective

nominal demonstrative. **This** is functions exophoric because it refers the event of this story and it outside of this text.

They in the datum 36 is reference which is classified into personal reference and it is categorized into personal pronoun. **They** functins anaphoric reference because it refers to Riley and Fred in the preceding text.

In the datum 36 there are two words **I**, the both of **I** are reference which are classified into personal reference. The both of **I** above are anaphoric reference because refer to Diego.

That in the datum above is reference which is classified into demonstrative reference and it is categorized selective nominal demonstrative. **That** is cataphoric reference because it refers forward to skillzzz.

She in the datum above is reference which is classified into personal reference and it is categorized as personal pronoun. **She**is anaphoric reference because it refers to Victoria in the preceding text.

37. Datum 37

There are two kinds of reference in the datum 37 above namely personal reference and demonstrative reference:

In the datum 37 above is there are two words **I**, the both of words **I** are reference which are classified into personal reference and categorized into personal pronoun. The both of words **I** indicate anaphoric reference because refer to Diego.

Our in the datum 37 in the table is reference which is classified into personal reference and it is categorized into possessive identifier. **Our** is anaphoric reference because it refers to Bree, Diego and another people in the preceding text.

38. Datum 38

There is a kind of reference in the datum above namely personal reference:

Him in the datum above is reference which is classified into personal reference. **Him** is anaphoric because it refers to Fred.

You in the datum above is reference which is classified into personal reference. **You** is anaphoric because it refers to Bree in the preceding text.

39. Datum 39

There is a kind of reference in the datum 39 above namely personal reference:

He in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun. **He** is anaphoric reference because it refers to Riley.

40. Datum 40

There are two kinds of reference in the datum 40 above namely personal reference and demonstrative reference:

That in the datum 40 is reference which is classified into demonstrative reference and it is categorized into selective nominal demonstrative. **That** functions anaphoric reference because it refers to the Raoul's skill.

He in the datum 40 is reference also which is classified into personal reference. **He** is anaphoric because it refers to Raoul in the preceding text.

They in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun. **They** is anaphoric reference because it refers to people in the preceding text.

41. Datum 41

There is a kind of reference in the datum 41 above namely personal reference:

I in the datum 41 is reference which is classified into personal reference and it is categorized into personal pronoun. **I** is anaphoric reference because it refers to Diego.

He in the datum 41 above is reference also which is classified personal reference and categorized into personal pronoun. **He** functions anaphoric reference because it refers to Riley in the preceding text.

42. Datum 42

There is a kind of reference in the datum 42 above namely personal reference:

I in the datum 42 is reference which is classified into personal reference and it is categorized into personal pronoun. *I* is anaphoric reference because it refers to Diego in the preceding text.

43. Datum 43

There is a kind of reference in the datum 43 above namely personal reference:

You in the datum 43 above is reference which is classified into personal reference and categorized as personal pronoun. *You* functions anaphoric reference because it refers to Diego in the preceding text.

44. Datum 44

There are two kinds of reference in the datum 44 above namely personal reference and demonstrative reference:

I in the datum 44 is reference which is classified into personal reference and it is categorized into personal pronoun. *I* is anaphoric reference because it refers to Bree in the preceding text.

That in the datum above is reference which is classified into demonstrative reference and it is categorized into selective nominal demonstrative. *That* is exophoric because it refers to the problem and it outside of the text.

45. Datum 45

There are two kinds of reference in the datum 45 in the table above namely personal reference and demonstrative reference:

We in the datum above 45 is reference which is classified into personal reference and it is categorized into personal pronoun. *We* is anaphoric because it refers to Bree and Diego in the preceding text.

In the datum 45 above there are two words of **the**, the both of them are reference which are classified into demonstrative reference and they are categorized into definite article . The both are cataphoric because the first is refers to only vampires and the second is refers to world.

46. Datum 46

There is a kind of reference in the datum 46 in the table above namely personal reference:

In the datum above there are two words **I**, the both of words is reference which is classified into personal reference and categorized into personal pronoun. The both of words **I** here is anaphoric because refer to Bree in the preceding text. *We* in the datum above is reference which is classified into personal reference. *We* in the datum above is anaphoric because it refers Bree and Diego in the preceding text.

47. Datum 47

There are two kinds of reference in the datum 47 above namely personal reference and demonstrative reference:

That in the datum 47 in the table above is reference which is classified into demonstrative reference. **That** is anaphoric because it refers to noticed in the preceding utterance.

I in the datum 47 is reference which is classified into personal reference. **I** is anaphoric because it refers to Diego in the preceding text.

She in the datum 47 above is reference also which is classified into personal reference. **She** is anaphoric because it refers to Victoria in the preceding text.

You in the datum 47 above is reference which is classified into personal reference and it is categorized into personal pronoun. **You** functions anaphoric because it refers to Bree in the preceding text.

48. Datum 48

In the datum 48 in the table above there is a kind of reference namely personal reference:

I in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun. **I** is anaphoric because it refers to Diego in the preceding text.

49. Datum 49

There is a kind of reference in the datum 49 above namely personal reference:

They in the datum 49 above is reference which is classified into personal reference and it is categorized into personal pronoun. *They* is anaphoric because it refers to Victoria and Riley in the preceding text.

We in the datum 49 above is reference which is classified into personal reference. *We* is anaphoric because it refers to Bree and Diego in the preceding text.

50. Datum 50

There is a kind of reference in the datum 50 above namely personal reference:

We in the datum 50 in the table above is reference which is classified into personal reference and it is categorized into personal pronoun. *We* is anaphoric because it refers to Bree and Diego in the preceding text.

51. Datum 51

There is a kind of reference in the datum 51 above namely personal reference:

We in the datum 51 in the table above is reference which is classified into personal reference and it is categorized into personal pronoun. *We* is anaphoric reference because it refers to Bree and Diego in the preceding text.

52. Datum 52

There is a kind of reference in the datum 52 above namely demonstrative reference:

The in the datum above is reference which is classified into demonstrative reference and it is categorized into definite article. *The* is cataphoric reference because it refers forward to roof.

53. Datum 53

There is a kind of reference in the datum 53 in the table above namely personal reference:

I in the datum 53 above is reference which is classified into personal reference. *I* is anaphoric reference because it refers to Diego in the preceding text.

54. Datum 54

There are two kinds of reference in the datum 54 above namely personal reference and demonstrative reference:

I in the datum 54 above is reference which is classified into personal reference. *I* is anaphoric because it refers to Bree in the preceding text.

That in the datum above is reference which is classified into demonstrative reference and it is categorized into selective nominal

demonstrative. **That** is anaphoric reference because it refers to cave in the preceding text.

55. Datum 55

There is a kind of reference in the datum 55 in the table above namely personal reference:

You in the datum 55 above is reference which is classified into personal reference and it is categorized into personal pronoun. **You** is anaphoric reference because it refers Bree in the preceding text.

56. Datum 56

There are two kinds of reference in the datum 56 above namely personal reference and demonstrative reference:

I in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun. **I** functions anaphoric reference because it refers to Bree in the preceding text.

That in the datum is reference which is classified into demonstrative reference and it is categorized into selective nominal demonstrative.

That is anaphoric reference because it refers to age in the preceding text.

57. Datum 57

There are two kinds of reference in the datum above namely personal reference and demonstrative reference:

There are two words ***I*** in the datum above, the both of them are reference which are classified into personal reference. The both of them are anaphoric reference because refer Bree in the preceding text. ***You*** in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun like also ***I*** above. ***You*** is anaphoric reference because it refers to Bree in the preceding text.

The in the datum above is reference which is classified into demonstrative reference and it is categorized into definite personal pronoun. ***The*** is cataphoric reference because it refers to forward right way.

58. Datum 58

There are two kinds of reference in the datum 58 in the table above namely personal reference and demonstrative reference:

I in the datum 58 above is reference which is classified into personal reference and it is categorized into personal pronoun. ***I*** is anaphoric reference because it refers to Bree in the preceding text.

The in the datum above is reference which is classified into demonstrative reference and it is categorized into definite article. ***The*** is cataphoric reference because it refers forward to day.

My in the datum is reference which is classified into personal reference and it categorized into possessive identifier. **My** is anaphoric reference because it refers to Bree in the preceding text.

59. Datum 59

In the datum 59 in the table there is a kind of reference namely personal reference:

You in the datum 59 above is reference which is classified into personal reference and it categorized into personal pronoun. **You** is anaphoric reference because it refers to Diego in the preceding text.

60. Datum 60

There is a kind of reference in the datum 60 in the table above namely personal reference:

I in the datum 60 above is reference which is classified into personal reference and it is categorized into personal pronoun. **I** is anaphoric reference because it refers to Diego in the preceding text.

My in the is datum 60 above also is reference which is classified into personal reference and it is categorized into possessive identifier. It is anaphoric reference also such as **I**, it refers to Diego also.

61. Datum 61

There are two kinds of reference in the datum 61 in the table above namely personal reference and demonstrative reference:

You in the datum 61 above is reference which is classified into personal reference. **You** is cataphoric reference because it refers to Bree in the forward of the text.

Here in the datum 61 above is reference which is classified into demonstrative reference and it is categorized into adverbial demonstrative because it refers to the location. **Here** is anaphoric reference because it refers to Cave in the preceding text.

62. Datum 62

There are two kinds of reference in the datum 62 above namely personal reference and demonstrative reference:

You in the datum 62 above is reference which is classified into personal reference. It is anaphoric reference because it refers to Bree in the preceding text.

The in the datum 62 above is reference which is classified into demonstrative reference and it is categorized into definite article.

The is cataphoric reference because it refers forward to wrong kind of attention.

63. Datum 63

There is a kind of reference in the datum 63 above namely personal reference:

I in the datum 63 above is reference which is classified into personal reference and it is personal pronoun. **I** is anaphoric reference because it refers to Bree in the preceding text.

64. Datum 64

There is a kind of reference in the datum 64 above namely personal reference:

I in the datum above is reference which is classified into personal reference and it is categorized as personal pronoun. **I** is anaphoric reference because it refers to Bree in the preceding text.

65. Datum 65

There are two kinds of reference in the datum 65 in the table above namely personal reference and demonstrative reference:

He in the datum above is reference which is classified into personal reference and it is categorized as personal pronoun. **He** is anaphoric reference because it refers to Riley in the preceding text.

The in the datum 65 above is reference which is classified into demonstrative reference and it is categorized as definite article. **The** is cataphoric reference because it refers forward to most random kids.

You in the datum above 65 is reference which is classified into personal reference. **You** is anaphoric reference because it refers to Bree in the preceding text.

That in the datum 65 above is reference which is classified into demonstrative reference and it is categorized as selective nominal demonstrative. **That** is cataphoric reference because it refers forward to idiot Kevin.

66. Datum 66

There is a kind of reference in the datum 66 in the table above namely personal reference:

You in the datum above is reference which is classified into personal reference. **You** is anaphoric reference because it refers to Diego in the preceding text.

67. Datum 67

There is a kind of reference in the datum 67 above namely personal reference:

I in the datum 67 in the table above is reference which is classified into personal reference and it is categorized into personal pronoun. **I** functions anaphoric reference because it refers to Bree in the preceding text.

68. Datum 68

There is a kind of reference in the datum 68 in the table above namely personal referenc:

You in the datum 68 above is reference which is classified into personal reference. **You** is anaphoric reference because it refers to Bree in the preceding text.

All of **I** in the datum 68 above are reference which are classified into personal reference and it is categorized as personal pronoun. It functions anaphoric reference because it refers to Bree in the preceding text.

69. Datum 69

There are two kinds of reference in the datum 69 in the table above namely personal reference and demonstrative reference:

All of **You** in the datum above are reference which are classified into personal reference and **You** is anaphoric reference because it refers to Diego in the preceding text.

The in the datum 69 above is reference which is classified into demonstrative reference and it is categorized into definite article. **The** is cataphoric reference because it refers forward to rest of us.

70. Datum 70

There is a kind of reference in the datum 70 above namely personal reference:

I in the datum 70 above is reference which is classified into personal reference and it is categorized as personal pronoun. **I** is anaphoric reference because it refers to Bree in the preceding text.

71. Datum 71

There is a kind of reference in the datum above namely personal reference:

I in the datum above is reference which is classified into personal reference and it is categorized as personal pronoun. *I* is anaphoric reference because it refers to Diego in the preceding text.

72. Datum 72

There is a kind of reference in the datum 72 above namely personal reference:

You in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun. *You* functions anaphoric reference because it refers to Bree in the preceding text.

73. Datum 73

There is a kind of reference in the datum 73 above namely personal reference:

All of *I* in the datum above are reference which are classified into personal reference and categorized as personal pronoun. All of them are anaphoric reference because refer to Bree in the preceding text.

74. Datum 74

In the datum above there is a kind of reference namely personal reference:

You in the datum 74 above is reference which is classified into personal reference and it is categorized into personal pronoun. **You** functions anaphoric reference because it refers to Bree in the preceding text.

75. Datum 75

There is a kind of reference in the datum 75 above namely personal reference:

I in the datum above is reference which is classified into personal reference. **I** is anaphoric because it refers to Diego in the preceding text.

You in the datum above is reference which is classified into personal reference. **You** is anaphoric because it refers to Bree in the preceding text.

Mine in the datum 75 above is reference which is classified into personal reference and it is categorized into possessive pronoun.

Mine functions anaphoric because it refers to Diego in the preceding text.

76. Datum 76

There are two kinds of reference in the datum above namely personal reference and demonstrative reference:

You in the above is reference which is classified into personal reference. **You** is anaphoric because it refers to Diego in the preceding text.

All of **I** in the datum 76 above are reference which are classified into personal reference. **I** is anaphoric because it refers to Bree in the preceding text.

My in the datum 76 above is reference which is classified into personal reference because it categorized possessive identifier. **My** is anaphoric because it refers to Bree's mother in the preceding text.

She in the datum above is reference which is classified into personal reference. **She** functions anaphoric because it refers my mom in the preceding text.

That in the datum 76 is reference which is classified into demonstrative reference and it is categorized into selective nominal demonstrative. **That** is exhoporic because it refers to his speech in out side of the text or situational.

77. Datum 77

There is a kind of reference in the datum 77 in the datum above namely personal reference:

Your in the 77 above is reference which is classified into personal reference and it is categorized into possessive identifier.

Your is anaphoric because it refers to Bree in the preceding text.

78. Datum 78

There is a kind of reference in the datum above namely personal reference:

All of *I* in the datum above are reference which are classified into personal reference and categorized into personal pronoun. All of them are anaphoric reference because refer to Diego in the preceding text.

79. Datum 79

There are two kinds of reference in the datum 79 above namely personal reference and demonstrative reference:

This in the 79 above is reference which is classified into demonstrative reference and it is categorized into selective nominal demonstrative. *This* is exophoric reference because it refers to situation in outside of the text or situational.

You in the 79 above is reference which is classified into personal reference. *You* is anaphoric reference because it refers to Bree in the preceding text.

The in the datum 79 above is reference which is classified into demonstrative reference and it categorized into definite article. *The* is cataphoric because it refers forward to others.

80. Datum 80

There is a kind of reference in the datum above namely personal reference:

I in the datum above is reference which is classified into personal reference and it is categorized personal pronoun. *I* is anaphoric because it refers to Diego in the preceding text.

81. Datum 81

There are two kinds of reference in the datum 81 in the table above namely personal reference and demonstrative reference:

You in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun. **You** is anaphoric reference because refer to Diego in the preceding text.

My in the datum above is reference which is classified into personal reference and it is categorized into possessive identifier. **My** functions anaphoric reference because it refers to Bree in the preceding text.

All of **he** in the datum above are reference which is classified into personal reference. All of them are anaphoric because **he** refers to Riley in the preceding text.

We in the datum above is reference which is classified into personal reference. **We** is anaphoric because it refers to Bree and Diego in the preceding text.

82. Datum 82

There is a kind of reference in the datum above namely personal reference:

He in the datum above is reference which is classified into personal reference. **He** is anaphoric because it refers to Riley in the preceding text.

The in the datum above is reference which is classified into demonstrative reference. **The** is cataphoric because it refers to forward to smart ones.

83. Datum 83

There is a kind of reference in the datum 83 above namely personal reference:

He in the datum 83 above is reference which is classified into personal reference and it is categorized into personal pronoun. **He** is anaphoric reference because it refers to Riley in the preceding text.

84. Datum 84

There is a kind of reference in the datum above namely personal reference:

He in the datum above is reference which is classified into personal reference. **He** is anaphoric reference because it refers to Diego in the preceding text.

85. Datum 85

There are two kinds of reference in the datum 85 above namely personal reference and demonstrative reference:

I in the datum above is reference which is classified into personal reference. **I** is anaphoric because it refers to Diego in the preceding text.

That in the datum above is reference which is classified into demonstrative reference and it is categorized into selective nominal

demonstrative. *That* is anaphoric reference because it refers to numbers in the preceding text.

86. Datum 86

There is a kind of reference in the datum 86 in the table above namely personal reference:

We in the datum 86 above is reference which is classified into personal reference and it is categorized into personal pronoun. *We* is anaphoric reference because it refers to Bree and Diego in the preceding text.

87. Datum 87

There is a kind of reference in the datum 87 above namely personal referenc:

The whole words *we* in the datum above are reference which are classified into personal reference and categorized into personal pronoun. *We* is anaphoric reference because it refers also to Bree and Diego in the preceding text like as in the datum 86.

88. Datum 88

There is a kind of reference in the datum 88 in the table above namely personal reference:

I in the datum 88 above is reference which is classified into personal reference. *I* functions anaphoric because it refers to Bree in the preceding text.

We in the datum above are reference which are classified into personal reference. *We* is anaphoric reference because it refer to Bree and Diego in the preceding text.

89. Datum 89

In the datum 89 in the table above there is a kind of reference namely personal reference:

We in the datum 89 above is reference which is classified into personal reference. *We* functions anaphoric reference because it refers to Bree and Diego in the preceding text.

He in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun such as we. He is anaphoric reference because it refers to Riley in the preceding text.

90. Datum 90

There are two kinds of reference in the datum 90 in the table above namely personal reference and demonstrative reference:

You in the datum 90 above is reference which is classified into personal reference and it is categorized into personal pronoun. *You* is anaphoric reference because it refers to Bree in the preceding text.

This in the datum 90 above is reference which is classified into demonstrative reference and it is categorized as selective nominal demonstrative . *This* is exophoric reference because it is outside of the text.

I and *my* in the datum above are reference which are classified into personal reference. All of them are anaphoric reference because refers to Diego in the preceding text.

The whole words *He* in the datum 90 above are reference which is classified into personal reference. *He* functions anaphoric reference because it refers to Riley in the preceding text.

91. Datum 91

There is a kind of reference in the datum above namely personal reference:

We in the datum above is reference which is classified into personal reference and it is categorized into personal pronoun. *We* functions as anaphoric reference because it refers to Bree and Diego in the preceding text.

92. Datum 92

There are two kinds of reference in the datum 92 above namely personal reference and demonstrative reference:

He in the datum 92 above is reference which is classified into personal reference and it is categorized into personal pronoun. *He* is anaphoric because it refers to Riley in the preceding text.

You in the datum 92 above is reference which is classified into personal reference and it is also categorized into personal pronoun.

You is anaphoric because it refers to Diego in the preceding text.

The in the datum 92 above is reference which is classified into demonstrative reference and it is categorized into definite article. *The* functions cataphoric because it refers forward to Vampire basics.

93. Datum 93

in the datum 93 in the table above there is a kind of reference namely personal reference:

We in the datum 93 above is reference which is classified into personal reference and it is categorized into personal pronoun. *We* is anaphoric reference because it refers to Bree and Diego in the preceding text.

Based on the finding and discussion, the writer can conclude that there are 93 datum in the novel which is consist of 88 personal reference and 34 demonstrative reference. Most of the finding, the writer found personal reference which dominate in novel and most of them refers to the Bree and Diego because both of them are main characters in this novel. In this research support the third previous findings that the reference is dominate in the novel although its data source is different because Rikman's data source is short story whereas in this research the writer took data from the novel.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the analysis in this research, the writer concludes in the novel “The Second Life of Bree Tanner by Stephenie Meyer” that:

1. There are two types of reference which is used in the novel. The reference which is used are personal reference and demonstrative reference. In the novel there are 93 datum which is consist of 88 personal reference and 34 demonstrative reference.
2. The reference as most of the novel is personal reference. The personal reference in this novel most of them refer to Bree and Diego because both of them are main character in the novel.

B. Suggestion

Based on the conclusion above, the writer gives suggestions as the following below:

1. The writer suggests the readers to improve their understanding about the grammatical cohesion especially reference. Because grammatical cohesion is necessary in the novel.
2. The next researchers are strongly expected to know more about grammatical cohesion, it can be a reference for them in conducting the same research in grammatical cohesion especially about reference. In spite of, the researcher realizes this writing is not completely perfect

and some corrections are still necessary in order to accomplish better analysis.

BIBLIOGRAPHY

- Alba-Juez, L, 2009. *Perspectives on Discourse Analysis*. New Castle: Cambridge Scholars publishing
- Aminuddin, 1990. *Pengantar Apresiasi Karya Sastra*. Bandung: C.V. Sinar Baru
- Anonym. 2013. Stephenie Meyer Biography. [Online]. Retrieved from www.biography.com/people/stephenie-meyer. Accessed on February 27, 2013.
- Anonym. 2013. The Short Second Life of Bree Tanner synopsis. [Online]. Retrieved from en.wikipedia.org/wiki/TheShortSecondLifeofBreeTanner. Accessed on February 26, 2013.
- Baker, M, 1992. In Other Words: *A Course Book on Translation*. London: Routledge
- Bain, Calt, 1986. *The Norton Introduce of the Literature*. New York. Northon & Co
- Batara, Juandi, 2006. *The Use of Cohesive Devices in the Novel by the Great Gatsby*. Makassar : Hasanuddin University (Thesis)
- Brown, Gillian and George Yule, 1983. *Discourse Analysis*. New York: Cambridge University Press
- _____, 1984. *Discourse Analysis*. New York: Cambridge University Press
- Cook, Guy, 1989. *Discourse*. New York: Oxford University Press
- Coulthard, Malcolm, 1997. *An Introduction to Discourse Analyses*. England: Longman
- Crystal, David, 2008. *A Dictionary of Linguistics and Phonetics*. Sixth Edition. USA: Oxford Basil Blackwell
- Halliday, M.A.K. and Hasan, R, 1976. *Cohesion in English*. London: Longman
- _____, 1985. *Language, Context, and Text, Aspect of Language in Social Semiotic Perspective*. Oxford: Oxford University Press
- Halliday, M.A.K, 1994. *Introduction to Functional Grammar*. London, New York: Applied Science Publishers Ltd

- Mamkjaer, Kristen, 1995. *The Linguistic Emyclopedia*. London: Routledge
- McCarthy, M, 1991. *Discourse Analysis for Language Teachers*. New York: Cambridge University Press
- Meyer, Stephenie, 2010. *The Second Life of Bree Tanner*. New York: Little, Brown and Company
- Mickulecky, B. S, 1986. *Reading Power*. Massachusetts: Addison Wesley. Publishing Company
- Nazir, 1988. *Metode Penelitian*. Jakarta: Ghalia Indonesia
- Novilianti, Elsa, 2004. *Cohesion Analysis on Bernard Shaw's Pygmalion*. Makassar: Hasanuddin University (Thesis)
- Oshima, Alice and Ann Hogue, 1981. *Writing Academic English*. USA: Addison-Wesley Publishing Company, Inc
- Ramelan, 2003. *English Phonetics*. Semarang: IKIP Semarang Press
- Rikman, 2008. *Cohesive Devices in Edgar Allan Poe's Short Story in Eleonora*. Makassar: State Islamic of University (Thesis)
- Scott, W and Ytreberg, L.H, 1990. *Teaching English to Children*. New York: Longman Inc
- Sulastri, 2011. *An Analysis of Cohesive Devices in Students' Thesis*. Makassar: State Islamic of University (Thesis)
- Swam, Michael, 1980. *Practical English Usage*. New York: Oxford University Press
- Wellek, Rene and Austin Werren, 1990. *Teori Kesusastraan*. Jakarta: PT. Gramedia

CURRICULUM VITAE

Normah was born in February, 15th 1990 in Maros as the second child of three children. A child was from couple B.Dg.Nompo,S.Sos and Nonewati. She studied at SD No. 13 Inpres Mangngai Maros regency and graduated in 2003. Then, she continued her study at SLTP PGRI 5 Maros, graduated in 2006. In the same year, she continued her study in SMA Negeri 1 Tanralili, and graduated in 2009.

After finishing her study at school, she was interested in studying English, hoping to go abroad. Her interest in English made her took English and Literature Department (BSI) of Adab and Humanity Faculty at the State Islamic University Alauddin Makassar. Besides that, she was ever active as a member of English meeting club in campus namely English Mania Meeting Club (EM2C), Association of English Camp Alumnae (AECA) and she teaches in Mts and MA Wahdaniyatillah till now. For contacting her, at E-mail normha_girl@yahoo.co.id.

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