

**The Analysis of Idiomatic Expression in Stephanie Newton's novel
"Point Blank Protector"**

A Thesis

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

By

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

**Syahrul Rahman
Reg. No. 40300110100**

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2014**

MOTIVATION

Banyak keinginan, maka banyak masalah dan banyak penderitaan, sebaliknya sedikit keinginan maka sedikit pula masalah dan penderitaan. Hidup itu sederhana, sedikit keinginan dan sedikit kebutuhan itulah kebahagiaan.

(My Father)

Ada dua cara seseorang itu tidak bisa sukses yaitu orang yang hanya mengerjakan apa yang disuruh dan orang yang tidak mau mengerjakan apa yang disuruh.

(My Mother)

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

*I dedicate this thesis for my Mom and Dad
I always remember your magic messages*

Motto

There is no such thing as a great talent without great will power.

Better to light one candle than to curse the darkness.

Difficult circumstances serve as a textbook of life for people.

By other's faults, wise men correct their own.

Better an open enemy than a false friend.

Not ignorance, but the ignorance of ignorance, is the death of knowledge.

The reading of all good books is like a conversation with the finest men of past centuries.

That is a good book which is opened with expectation and closed with profit.

Our destiny offers not the cup of despair, but the chalice of opportunity. So let us seize it, not in fear, but in gladness.

Towering genius disdains a beaten path. It seeks regions hitherto unexplored.

Do not, for one repulse, give up the purpose that you resolved to effect.

If you would go up high, then use your own legs! Do not let yourselves carried aloft; do not seat yourselves on other people's backs and heads.

UNIVERSITAS ISLAM NEGERI

---Say NO to Give Up---

The Single Finger, that wipes your Tears, during your Bad times, is much better than the Ten Fingers that come together to Clap on your Success.

(Syahrul Rahman)

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 07 Agustus 2014

Penulis,

Syahrul Rahman
NIM: 40300110100

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Syahrul Rahman**, dengan NIM: **40300110100**, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti, dan mengoreksi skripsi yang bersangkutan dengan judul “*The Analysis of Idiomatic Expression in Stephanie Newton novel “Point Blank Protector”*”. Memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang menaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 07 Agustus 2014

Pembimbing I

Pembimbing II

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

Sardian Maharani Asnur, S. Pd, M. Pd
NIP: 1984070 201101 2 010

APPROVAL SHEET

Title : The Analisis of Idiomatic Expression in Stepahine
Newton's Novel "Point Blank Protector".
Name : Syahrul Rahman
Reg. Number : 403.001.101.00
Majority : English and Literature Department

Makassar, 07th Augustus, 2013

The Writer

Syahrul Rahman

Reg. No.:403.001.101.00

Supervisors

Supervisor I

Supervisor II

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

Sardian Maharani Asnur, S.Pd, M.Pd
NIP: 1984070 201101 2 010

Approved by:

Head of English and Literature Department

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

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

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

PENGESAHAN SKRIPSI

Skripsi yang berjudul “*The analysis of idiomatic expression in Stephanie Newton novel “Point Blank Protector”*” yang disusun oleh **Syahrul Rahman, NIM: 40300110100**, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah di uji dan dipertahankan dalam sidang Munaqasyah yang di selenggarakan pada hari senin tanggal 11 Agustus 2014 di ruang dosen Fakultas Adab dan Humaniora, UIN Alauddin Makassar.

Makassar, 11 Agustus 2014 M
15 Syawal 1435 H

DEWAN PENGUJI

Ketua : Dra. Susmihara, M. Pd. (.....)

Sekretaris : Dra. Marwati, M. Ag. (.....)

Munaqasy I : Dr. H. Barsihanoor, M. Ag (.....)

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

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

Pembimbing II : Sardian Maharani Asnur, S. Pd, M. Pd. (.....)

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

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

ACKNOWLEDGMENTS

In the name of Allah, the beneficent and merciful. All praises be to Allah for His mercy and blessing, who has given the health and strength to the writer in completing this thesis as particular instance of this research. Then, may Allah's peace and blessing be upon His final prophet and messenger, Muhammad SAW, His family and His best friends.

In writing and finishing this thesis, there are many people have provided their suggestion, motivation, advice and even remark that helped the writer. Therefore, the writer would like to express his big appreciation to all of them.

For the first, the greatest thanks to the rector of UIN Alauddin Makassar, **Prof. Dr. A. Qadir Gassing, HT., MS.**, the dean of Adab and Humanity Faculty, **Prof. Dr. Mardan, M. Ag.**, all vice dean of Adab and Humanity Faculty, **Dr. H. Barsihannor, M. Ag., Dra. Susmihara** and **Dr. Dahlan, M. Ag.**, the head of English and Literature Department, **Dr. Abd, Muin, M. Hum**, and the secretary of English and Literature Department, **Serliah Nur, S. Pd, M. Hum, M. Ed**, for their help, support, suggestion, precious time and administrative support.

Secondly, the writer's gratitude due to his first supervisor, **Dr. Abd. Muin, M. Hum** and the second supervisor, **Sardian Maharani Asnur, S. Pd, M. Pd**, for their generous support, advise, suggestion, and precious time they have given during the completion of his research. Furthermore, the writer would like to thank to all lecturers of English and Literature Department **Syahrani Junaid, S.S, M.**

Pd, Nasrum Marjuni, S.S, M. A Faidah Yusuf, S. S, M. Pd, Muhammad Taufik, S. S, M. Hum, Nur Rahma Isnaini, S. Pd. I, M. Pd. for giving their knowledge and enlightenment to the writer during the academic years, started from the first semester until the end of his semester.

Thirdly, the writer gives special gratitude for his beloved parents, **Abd. Rahman** and **Nuriati**, who have patiently given their love, moral value financial support, prayer every single time that they have just to see their children safety and successfulness, and nice and good advice for their children, especially for the writer. Thank you very much.

Next, the writer would like to express his appreciation to his brothers and sister, **Nasrullah Rahman, Syamsul Ma'arif Rahman** and **Mala Mawaddah Rahman**, billion thanks to them for all the things that they have given to him. Their kindness and help would never ever and ever be end in his mind until the last of his breath.

Then, the writer gives deep appreciation and sincere thanks to his uncles and aunts, **H. Maskur** and his lovely wife **Hj. Majeriah, Mure Saha** and his wife **Mure Sitti, Suriah** and her husband **Abd. Amir, Adil** and his wife **Nanna, Idar** and his wife **Imul, Nurmiah** and her husband **Hadi Audah, Heru** and his wife, **Arif, Amir, Nani, Tina, Ani, Iwan, Akbar, fadly** and all families that I cannot mention one by one thank you so much for all their support and nice advice.

Next, the deepest appreciation individually and collectively most profound thanks to **English and Literature students (BSI) Ag. 1, 2, 3 and 4** of academic

generation 2010. In special to his colleagues, **Mario Ramadhan, Muh. Fausi Rasak, Ilham Aidil, Sulaeman, Musriadi, Umar Kianboyang, Muh. Ismail Hasbih, Rifda, Nasrul, Suherman, Fahri, Busman Edi Herman, Medi Irawan, Khairul, Sadam, Heri, Gali, Andi Nurul Amaliah Darwis, Sri Warsidah Rahmi, Uppa Nurfaiza, Suharwana Syarif and Ruly Kartika** with all his classmates that cannot be mentioned one by one for their brotherhood, friendship, kindness and suggestions for long time we gathered in the campus.

The last but not least, the greatest thanks to all friends in **New Generation Club (NGC), Developing English Club (DEC), ELIOTS LETTERS, Himpunan Pelajar Mahasiswa Kutai Kartanegara Kalimantan Timur (HPMK3T), PCMI SULSEL, Lokal Indonesia, Komunitas Pencinta Sugar Glider (KPSGI) Makassar, and Queen course** for their experiences, support, brotherhood and advice.

Finally, this thesis is still far from perfectness, so that the positive advice, suggestion and critics for the completion of this thesis will be much appreciated.

Thank you.

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

Makassar 07th Augusts 2014

Syahrul Rahman

TABLE CONTENTS

	Pages
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	iv
PERSETUJUAN PEMBIMBING	v
APPROVAL SHEET	vi
PENGESAHAN SKRIPSI	vii
ACKNOWLEDGEMENTS	viii
TABLE CONTENTS	xi
ABSTRACT	xiii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statement	4
C. Objective of the Research	4
D. Significant of Study	4
E. Scope of Study	5
CHAPTER II REVIEW OF RELATED LITERATURE	6
A. Previous Finding	6
B. Definition of Idiom	7
C. Kinds of Idiom	9
D. Recognition of Idiomatic Expression in The Text	14
E. Synopsis of The Novel	15
CHAPTER III METODOLOGY OF THE RESEARCH	17

A. Research Method	17
B. Source of Data	17
C. Instruments of The Research	17
D. Procedure of Data Collection	17
E. Technique of Data Analysis	18
CHAPETR IV FINDING AND DISCUSSIONS	19
A. Finding	19
B. Discussion	28
CHAPTER V CONCLUSIONS AND SUGGETION	39
A. Conclusion	39
B. Suggestion	40
BIBLIOGRPHIES	41
CURRICULUM VITAE	43
APPENDIX	45

ABSTRACT

Name : **Syahrul Rahman**
Reg. Number : **40300110100**
Title : **The Analysis of Idiomatic Expression in Stephanie
Newton novel “Point Blank Protector”**
Supervisor I : **Abd. Muin**
Supervisor II : **Sardian Maharani Asnur**

This thesis studied about the analysis of idiomatic expression in Stephanie Newton novel “Point Blank Protector”. The aim of this thesis is to analyze and to describe about the kind of idiomatic expression and the way of the author express the idiom in her novel.

In the first part, the writer used Fernando’s theory about the three general kinds of idiom to analyze the idiom and the kinds of idiom in the Stephanie Newton Novel “Point Blank Protector”. Then, explained and translated them in to a sentence. The instrument which was used by the writer was note taking. Along with this instrument, the writer read the novel, then took some note cards and divided them into three cards based on the three general kinds of idiom to write the idiom of the novel, after that the writer analyzed them based on the kinds of idiom.

Then, the writer found there were three kinds of idiom and fifty one idioms were used by Stephanie Newton in her novel “Point Blank Protector”. They were *Pure Idiom*, such as, *just in case, no wonder, shake off etc.*, *Semi Idiom* such as, *find out, back off, make sure etc.* and *Literal Idiom* such as, *at first, knock on, turn off etc.*. In addition, the writer also described the meaning of the idiom that used by the author in the novel.

As conclusion, this thesis argues that Stephanie Newton used three kinds of idiom in her novel “Point Blank Protector” and this thesis also implicates to tell people how many kinds of idiom and to give understanding about the idiom, as a result, no more misunderstanding and conception about the idiom among the reader. Beside, this thesis can stimulate the students of English and Literature Department to learn more about idiomatic expression.

CHAPTER I

INTRODUCTION

A. Background

Every single day in our life, we use language as a tool in conversation; we make communication by using language. We actually cannot live without language, because basically every human kind needs it.

Language is the most important aspect in the life of all beings (Peter, 1995:64). We use language to express inner thoughts and emotions, make sense of complex and abstract thought, to fulfill our wants and needs, as well as to establish rules and maintain our culture and as a means of communication to interact each other

Language as a means of communication can be used not only for the transmission of informative message but also for establishing and maintaining social relationship with others. If there were not language, there would be miscommunication and humans would be difficult to interact to others.

Meanwhile, according to Ormond (1995:93), language is used as a means of communication or an adequate means of expressing ideas, thoughts, feeling and even the culture. As many people know, there are a lot of languages in the world such as English, Arabic, Bahasa Indonesia etc. Moreover, an international language has influence as one of the important aspects to master. The statement means that people have to master English well. But for people who never learn English or who do not know English, they need translated

books or dictionary to know the meaning of a foreign word or phrase so that they can understand easily the real meaning of the word, phrase or sentence.

In Indonesia, English is known as foreign language, nevertheless, many people in that country studying, because it is used as a need and almost used in everywhere. Such as, on Electronic, Smartphone, TV, Newspaper, Magazine, and so on

As a foreign language in Indonesia, English is used to communicate with people who do not know Indonesian or it is used to communicate with foreign people or tourist, in that process sometimes a misunderstanding happen between Indonesian people and the tourist. It is happed because sometimes the tourist use many word with different meaning or idiom which is difficult to understand the true meaning.

Misunderstanding or misconception not only happen in the process of communication but also happen when we read an English passage. Like newspaper, magazine, novel etc. it is happened because the author of the passage use so many word, or phrase with different meaning or we called it idiom, such as, *give up*, *hang out*, *juggle frogs* etc. That makes a big problem to read and understand English passage, especially for people who do not master English and do not know about idiom.

Idiom is an expression which meanings cannot be inferred from the meanings of the words that make it up or an idiom is a multiword construction that is a semantic unit which meaning cannot be deduced from the meanings of its constituents, and has a non-productive syntactic structure (Farlex, 2012:26).

An idiom is a multiword expression. Individual components of an idiom can often be inflected in the same way individual words in a phrase can be inflected. This inflection usually follows the same pattern of inflection as the idiom's literal counterpart. Shortly idiom is an expression, a phrase or sentence which meaning is not obvious though knowledge of an individual meaning of the constituent words but must be lean as whole.

Idiomatic expressions are often found in several literary works. One of them is in the Stephanie Newton's novel "Point Blank Protector" which was published in 2011. This novel has benefit and deficiency. The benefit of this novel is very interesting to read because not only has a good story but also has some interesting message. This is done by the author of the novel to make the reader interested in reading that novel. But the deficiency takes place in the use of many idiomatic expressions which are not suitable to people who do not master English well because it is very difficult to catch the point and the message of the novel. As a result the reader will not be interested in reading that novel, although the novel actually has a very good story.

Based on the explanation above, the writer is really eager to analyze the Idiomatic expression are used by Stephanie Newton in her novel "Point Blank Protector" because the researcher thinks that there are so many idiomatic expressions are used in her novel which is very difficult to understand. As a result, with great expectations this research can help people who do not master English well to read that novel, because idiomatic expression is one of the most difficult aspects to know the real meaning of the text (novel).

B. Problem Statement

Based on the background above, the writer would like to formulate the research questions as follows:

1. What kinds of idiomatic expressions are used by Stephanie Newton in her novel “Point Blank Protector”?
2. How idiomatic expressions are expressed by Stephanie Newton in her novel “Point Blank Protector”?

C. Objective of Study

In line with the formulation of research questions mentioned above, the objective of this study as follows:

1. To describe the kinds of idiomatic expressions are used by Stephanie Newton in her novel “Point Blank Protector”.
2. To describe how idiomatic expressions are expressed by Stephanie Newton in her novel “Point Blank Protector”.

D. Significance of Study

Based on the point above, it is necessary to determine the significance of this research. Therefore the writer proposes some points as follows:

1. The result of this research is expected to give contribution to all readers generally and give information to the student specially how to express or to know the meaning and kinds of idioms.
2. This research can give references for the next writing about the analysis of idiomatic expression in the novel “Point Blank Protector” by Stephanie Newton.

E. Scope of the study

Related to the research questions above, the writer focuses on some kinds of idiomatic expression and the scope of this research is limited where only analyzed three general kinds of idiomatic expressions (*Pure-Idiom*, *Semi-Idiom*, and *Literal-Idiom*) are used by Stephanie Newton in her novel “Point Blank Protector”.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

The writer found there were some previous findings which related and relevant with this research, as follows:

Sentong, (2007) in his thesis, *“The analysis of English Idiomatic Expressions in Indonesia Translation in novel “Kidnapped” by Robert Louis Stevenson”*. He found some common problems in translating the idiomatic expression to bahasa Indonesia as used in that novel. In addition, he also found three kinds of idiom that used in that novel, which are phrasal verbs without object, separable phrasal verb and inseparable phrasal verb.

Juanto, (2008) in his thesis, *“The use of idioms in the novel “Forbidden marriage” by Rebecca Winters*. He found twenty eight idioms are used in that novel and some types of idiom which are preposition-noun combination, phrasal verb without objects, preposition-adjective-noun, separable phrasal verbs, inseparable phrasal verbs, verb-noun combination.

Utamasari, (2013) in her thesis, *“The strategies used in translating idiomatic expression found in bilingual novel “Ms. Wiz goes live” into “Ms. Jadi bintang televisi”*. She found that there are forty five idiomatic expressions of phrasal verbs are used in that novel by using similar meaning and dissimilar meaning strategies, forty three idiomatic expressions are used by the second strategy is translated by paraphrase, and there is no translation strategy of similar form and meaning.

From the three previous findings above, this research has similarity and differences from those researches. The similarity is all the research analyzed about the idiomatic expression. And then the difference takes a place to the problems faced by an idiomatic expression.

Sentong analyzed about how to translate English idiom in the novel "Kidnapped" by Robert Louis Stevenson to bahasa Indonesia. On the other hand, Juanto analyzed about how many idioms are used by Rebecca Winter in her novel "Forbidden Marriage", and Utamasari analyzed about the strategies used in translating idiomatic expression in bilingual novel "Ms. Wiz goes live" while this research will focus on the kinds of idiomatic expression are used by Stephanie Newton, in her novel "Point Blank Protector"

B. Definition of Idiom

All languages carry their own set of idiomatic expressions. There are various definitions for the term "idiomatic expression," or "idiom," and it is important to signify these defining dimensions in order to identify what constitutes an idiomatic expression and makes us more understand about idiom.

In addition, the given conceptual and operational meanings of idioms facilitate the understanding of the information contained within the message of a language's idioms.

Tang (2007:92) states an idiom as a speech form or an expression of a given language that is peculiar to it grammatically or cannot be understood from the individual meanings of its elements.

Unlike Tang, Ghafel, Rasekh, and Pazhakh (2011:160), state idioms, proverbs, slang, famous quotations and other fixed expressions can be termed as idiomatic expressions and an idiomatic expression is a word, and phrase which cannot be understood by word to word.

Furthermore, according to Farlex (2012:26), Idiom is an expression whose meanings cannot be inferred from the meanings of the words that make it up or an idiom is a multiword construction that is a semantic unit whose meaning cannot be deduced from the meanings of its constituents, and has a non-productive syntactic structure.

In addition, idiom is a combination of two or more words which function as a unit of meaning (Cowie and Mackin, 1982:3). Hornby (1974:421) state that idiom is a phrase or sentence whose meaning is not obvious through knowledge of the individual meaning of the constituent words but must be learn as whole.

On the other side, Peaty (1983:2) define an idiom is an expression which cannot be understand from the literal meaning of the words of which it is composed. For example, *Juggle Frogs* (Someone trying to do something very difficult), *Make hay* (Someone take advantage of opportunity as soon as it arises and do not waste time), and so on.

While Seidl and McMordie (1978:4) demonstrate that an idiom is a number of words which taken together, mean something different from the individual words of the idiom when they stand alone.

Furthermore, one of the important points to be put in mind is that idiomatic expression depends on their context (Sabricha 2013:2). It helps to grasp their meaning. Like common words, idiomatic expression sometimes have more than one meaning; therefore, the context in which an idiom is used determine the intended meaning of that idiomatic. In addition some idiomatic also can be more universal than others, can be easily translated and the meaning of idiomatic expressions can be deduced.

Based on all definitions of idiom above, the writer concludes that idiom is an expression, a word, phrase, or sentence whose meanings cannot be understood by individual word but must be learned as a whole.

C. Kinds of Idiom

According to Fernando (1996:35-36), Idioms can be grouped into three sub-classes:

1. Pure Idiomatic

A pure idiom is a type of conventionalized and non-literal multiword expression which meaning cannot be understood by adding up the meaning of the words that makes up the phrase and a pure idioms are always non literal, however they may be either invariable or may have little variation. In addition, idioms are said to be opaque.

For example: The expression “spill the beans” is a pure idiom, because its real meaning has nothing to do with beans. In addition, pure idiom is kind of idiom that are very difficult to understand the real meaning

of the idiom, because the real meaning of the idiom is nothing to do with the literary word of each idiom.

2. Semi-idiomatic

A semi-pure, on the other hands, has at least one literal meaning and one with a non-literal meaning or semi-idioms are said to have one or more literal constituents and one with non-literal sub sense. Therefore, this type of idioms is considered partially opaque.

For example: “Foot the bill” (i.e. pay) is one example of a semi-idiom, in which foot is the non-literal element, whereas the word bill is used literally.

3. Literal idiomatic

This sub-class of idioms are either invariable or allow only little variation. In addition, literal idioms are considered to be transparent as they can be interpreted on the basis of their parts.

For example, such as on foot or on the contrary are semantically less complex than the others two, and therefore easier to understand even if one is not familiar with these expressions. These expressions may be considered idioms because they are either completely invariant or allow only restricted variation.

On the other side, Palmer (1986:27) states there are four form of idiom.

Those forms are as follows:

1. Verb plus noun

Verb plus noun is always beginning with a verb; the verb can be placed into past tenses even they are idiom and the number of noun can never be changed. For example: *Spilled the beans* (open secret) and *kick the buckets* (die). In sentence, “My grandfather was *kicked the buckets* in the battle of war in 1942.

2. Verb plus adverb

Verb plus adverb is kind of idiom which the meaning of these combination cannot be predicted from the individual verb and adverb and in many cases there is single verb. This is kind of idiom which has a larger number of idiom in English what is usually called the phrasal verb (combination of verb and adverb). For example: *Put down, turn on, move on, give in* etc. in sentence, “Can you *turn on* the light! It’s getting dark up here.”

3. Verb plus preposition

This is kind of idiom which combination between verb and preposition and also usually called as a phrasal verb plus preposition. For example: *Look for, look after; go for* etc. in sentence, “My uncle was *looking for* a job yesterday.”

4. Verb plus adverb and preposition

There are also several idioms as sequences of verb adverb and preposition which is combination between verb, adverb and preposition. For

example: *Do away with* (kill), *put up with* (tolerate), *get even with* (revenge) etc. in sentence, “I’ll *get even with* you for breaking my heart.”

More specifically, Peaty (1983:221) divides idiom into several categories, as follows:

1. Phrasal verb without objects

A phrasal verb without object is used in some way at normal verb. For example: *Go out* (be extinguished a fire/light), *Get up* (regain consciousness after sleeping), etc. in sentence, “Jimmy *get up* at 06.00 o’clock in the morning.

2. Separable phrasal verbs

Different from phrasal verb without objects, separable phrasal verb needs an object and they are transitive (they can take a direct object), and the direct object can separate the verb and the adverb or preposition. For example: *Put on* (use something), *Take off* (undress), *take back* (return it to) etc. in sentence, “I need to *take back* the shirt I lent you.” and “Where’s that shirt I lent you? I need to *take it back*.”

In the first example, the object (the shirt) comes after the phrasal verb. In the second example, the object (it) separates the verb from the adverb. The phrasal verb has the same meaning in both examples.

3. Inseparable phrasal verbs

Inseparable phrasal verbs can be transitive (i.e. they can take a direct object), but they can’t have the direct object in the middle of the phrasal verb or they always have object, but can never be separated by adverbs. For

example: *Call on* (visit) *go over* (review), *hear of* etc. in sentence, “Did you ever *hear of* something quite so strange?”.

4. Phrasal verb with extra prepositions

Many of idioms in this unit are easy to find because we just see the phrasal verb which has double or extra preposition. For example: *Get along with* (have a good relationship with) etc. in sentence, “My father *gets along with* my mother.

5. Verb-noun combination

In this category of idiom usually have some difficulties to use the verb. Such as the verb take and make. Those verbs are used idiomatically with many different objects. The meaning is usually clear from the context and the important thing to remember to correct verb is the context. For example: verb *take* has possibility followed by a bath, a bus, a holiday, a risk, a seat, etc. And the verb *make* has possibility followed by an effort, a loss, a mistake, a plane, etc.

For example in the sentence: “The guest *takes a seat* in the living room.” and “You always *make a mistake* with her.”

6. Preposition-noun combination

This unit presents idioms where only the preposition is used idiomatically. The meaning most of this idiom is clear from the context and most important thing is to remember the correct preposition. For example: *On Time* (punctually), *By Chance* (unexpectedly) etc. in sentence, “My lecturer always comes *on time* to the class.”

7. Preposition-noun-preposition combination

This is kind of idiom which consist of preposition-noun-preposition combination. For example: *In search of* (seek/), *on behalf of* (as the representative of) *etc.*

8. Metaphor

In this unit is the most difficult to understand the meaning of idiom because the idiom does not have a literal meaning. For example: *Red blood* refers to blood but not blood that is red. The real meaning of *red blood* is male; *white coffee* not coffee that is white but a little coffee. Another example of idiom metaphor is *red carpet*. The meaning is not carpet that is red, but a place which is used to receive an important guest. Example: I'm so sleepy and I need *a white coffee*."

Based on all theory above, in this research the writer used Fernando's theory about the three general kinds of idiom, because that theory has general kinds of idiom, therefore it will be really easy to analyzed and to understand about the kind of idiom.

D. Recognition of Idiomatic Expression in The Text

There are some ways to recognize an idiomatic expression in the text. According to Baker (1992: 43) there are various types of idioms divided according to their discriminability.

1. Idioms violating true conditions

These idioms can be recognized very easily, because their literal meaning does not make any sense in a given context. For example: Don't let

the grass grow under one's feet, cat got one's tongue, throw out the baby with the bath water, to rain cats and dogs etc.

2. Idioms violating grammar rules

Phrases which do not follow rules of standard grammar are likely to be idioms and they are easily recognizable as well. For example: trip the light fantastic, blow someone to kingdom come etc.

3. Idioms that start with like

The word like should alert us that we could be dealing with an idiom or some other expression that should not be interpreted literally. These three groups represent idioms which can be recognized quite easily "Generally speaking, the more difficult an expression is to understand and the less sense it makes in a given context, the more likely a translator will recognize it as an idiom" (Baker 1992: 65).

E. Synopsis of The Novel

"Point Blank Protector" is a novel which was written by Stephanie Newton and published in New York, 2011. The story of the novel tells about the true love behind the threat between Tyler and Gracie.

Tyler Clark is a DEA agent whose cover was blown. Now he has to see the police psychologist, Gracie VanDoren, and also figure out who he really is and what he wants to do. But he knows for sure he does not need a shrink.

Gracie is a sweet and cheerful determination person and really wants to help Tyler integrate himself back into the 'real' world, but Tyler is not too happy about that and by the time when Gracie receives several threatening

letter from someone she does not know who they are and Tyler knows about that and sees her fear is real, he is compelled to be her protector while he is actually falling in love with her.

As the threats escalate, both realize someone has an unusually personal vendetta against Gracie. Now Tyler's cover is blown again. Because he has committed to being her point-blank protector even if it means exposing his heart. (Stephanie, 2011-286).

CHAPTER III

METHODOLOGY OF THE RESEARCH

A. Research Method

The method that used in this research was descriptive qualitative method. Descriptive qualitative method was procedure which was applied to describe data that can be examined from the forms of idioms in the novel “Point Blank Protector” by Stephanie Newton (written or spoken words)

B. Source of Data

The primary data resource of this research was the whole text in The Stephanie Newton’s novel “Point Blank Protector”. There are fifteen chapters in that novel which consist of 286 pages.

C. Instrument of the Research

In this research, the writer used note taking as an instrument. Note taking was a method in assembling data required by using note cards to write down the data findings from source of data. In order to find the data easily, on the note cards were also completed by number and page where the data found (Ray, 2005: 13).

D. Procedures of Data Collection

These were some procedures which have been done in the process of collecting data as follows:

1. The writer read the whole text in the Stephanie Newton’s novel “Point Blank Protector”.

2. The writer took note cards to write down the data which expressed the kinds of idioms and the idiom itself in that novel.
3. After all data had been written down on the note cards, the writer arranged the note cards based on number of the card.

E. Technique of Data Analysis

The data was analyzed by using Fernando's theory about three kinds of idiomatic expression. This theory used to categorize and explain the idiomatic expressions were used by Stephanie Newton in her novel "Point Blank Protector".

CHAPTER IV

FINDINGS AND DISCUSSION

There are two sections in this chapter, namely findings and discussion. In the findings section, the writer would like to present all the data that have been found in Stephanie Newton Novel “Point Blank Protector” and directly divide them into three part based on the note cards; *Pure idiom, Semi idiom and Literal idiom* and explain them in the discussion section.

A. Finding

In this section, the writer presents the data analysis according to Fernando’s theory about three general kinds of idiom; *Pure idiom, Semi idiom and Literal idiom* which were found in Stephanie Newton’s novel “Point Blank Protector” and in order to make the idiom easy to understand the writer presents all idioms in a sentence, and to understand the data collection the writer gives some explanations that D is data, C is chapter, and P is page.

1. Pure Idiom

Datum 1

He hadn’t said anything inconsistent, exactly. No huge *waving red flags*. He seemed remarkably secure, but there was something in his eyes. (D1/C1/P15)

Datum 2

Matt eventually *gave up* on an answer and went back to the paper, shouts from the living room indicating the video-game war was heating up. (D2/C2/P22)

Datum 3

From the parking lot, a voice drifted up. “*Come on*, man, what’s taking you so long? Get the girl and let’s go. I’m starving.” (D3/C2/P30)

Datum 4

No wonder Tyler was so determined to make things up to this kid. He probably hadn’t even known about him. (D4/C2/P33)

Silence.

Datum 5

What didn’t *make sense* was the torn picture. If one of the people she’d sent to jail had gotten out and decided to come after her, why would he tear up a picture of her dead?” (D5/C3/P43)

Datum 6

At the door, Gracie seemed to *shake off* her nervousness and knocked. A few minute later, a woman answered the door. (D6/C8/P128)

Datum 7

She handed them a slip of paper with Daphne’s phone number and make an model of car. “I hope you find her. When you do. Would you mind contacting me to let me know?”

“*Of course*” (D7/C10/P162)

Datum 8

Then, “You won’t be alone. I asked a patrol officer to come by and *keep an eye on* you.”

“Okay, if that’s the way you want it,” She replied. (D8/C12/P191)

Datum 9

Tyler spoke quietly into the phone and then *hung up*. He slid it into his pocket and from the small of his back pulled his gun. (D9/C11/P181)

Datum 10

An unearthly sound came from the cap of his truck. Now that was not a happy sound. But what could he do, except climb in with a very *angry cat*. (D10/C11/P189)

Datum 11

“Thanks. We’ll see what we can find out. *Keep in touch*.” Cruse walked back to his car, his cell phone already at his ear. (D11/C11/P170)

Datum 12

Matt’s partner, True, backed into their conversation. “*Watch out*, Sir. You know what they say...if you can’t take the heat, become a cop.” (D12/C13/P229)

Datum 13

“Good call. I don’t see any lights on in the main house, but we’ll check there first. We’ll go in the back door by the kitchen. Got the keys, *just in case?*” (D3/C13/P241)

2. Semi Idiom**Datum 14**

In one she’d left her purse and computer bag. In the other a neat stack of papers and assorted files. He *picked up* the stack and laid it on the corner of her desk.” (D14/C1/P9)

Datum 15

“... Are you going to give that letter to your CSI team, see if they can *figure out* where it came from?” He eased a hip onto the corner of the desk.

(D15/C1/P17)

Datum 16

Matt *looked up* from the crossword puzzle. (D16/C2/P21)

Datum 17

Matt *got up* from the chair and dusted off his navy-blue work pants.

(D17/C2/P23)

Datum 18

As much as Tyler hated to admit it, his baby brother had grown up while he'd been away. (D18/C2/P23)

Datum 19

She pulled open a drawer to *look for* a piece of paper. Shaking her hands, trying to get feeling back to her fingers. (D19/ C2/P37)

Datum 20

And determined. She would *find out* who was doing this to her. No one had the right to control her action, except her. (D20/C2/P28)

Datum 21

“I know. Matt said the guys were working all night airing the place out. It's safe to enter, and I figured you'd want to *take a look*.” (D21/C2/P33)

Datum 22

God desired for her to have a full and happy marriage. She didn't believe that dating, especially the way to get there. *At least* it wasn't the way God wanted her to find her spouse. (D22/C3/P48)

Datum 23

He slid his big, warm hand under her fist and one by one peeled back her cold fingers until the bug dropped into his hand. 'I'll *take care* of this, Gracie. If you let me.' (D23/C3/P49)

Datum 24

For some reason the idea that someone might've been listening to her most private moments was worse than the idea that someone had tried to *blow her up*." (D24/C3/P49)

Datum 25

"I *make decent money*, you just don't worry about that" Walter sniffed and stuck his wallet back in his pocket. (D25/C4/P53-54)

Datum 26

I know you don't want to scare your little girls. Why don't you let them come out here and then we'll give you some time to *work this out*?" (D26/C4/P67)

Datum 27

"Just to be left alone. They're my kids. I need for you to let me take care of my girls. Can you *back off* and let me do that?" (D27/C5/P66)

Datum 28

She worried about you and the girls. She wants to *make sure* you're all okay. But you have to put the weapon down and come out. (D28/C5/P73)

Datum 29

“I can't wait. Marcus needs insulin *as soon as possible*. I have it in my pocket” (D29/C14/P242)

Datum 30

She could forgive him from keeping his secret, for waiting to keep his life with Regina and Daphne separate. She didn't understand it, but she could forgive it and let the past stay in the past.

Except for part of that past was poking her in the back with a gun right now. “Is Marcus all right?”

“*Shut up!* Regina pushed her from behind and Gracie stumbled, scraping her knees on the stone path. (D30/C14/P246)

3. Literal Idiom**Datum 31**

“If you'd like to give me the note and the names, I can *check it out* for you. I have some investigative experience. (D31/C1/P19)

Datum 32

Tyler picked up the squashed lime and a free-throw shot at the trash can *on the other side* of the room. (D32/C2/P22)

Datum 33

As much as Tyler hated to admit it, his baby brother had *grown up* while he'd been away. (D33/C2/P23)

Datum 34

A hose inside the stove was damaged. We've *turned* the gas *off* at the main valve, but we're going to be here a while airing the place out. (D34/C2/P25)

Datum 35

"He *knocked on* the door of the hotel room." (D35/C2/P28)

Datum 36

Gracie *looked around* the living room. Everything looked the same. Would she even notice if something were out of place? (D36/C2/P34)

Datum 37

"About five years total, give or take. *At first* I was still able to come home for visits, but the undercover job came up, I had to cut off contact with my family. (D37/C3/P46)

Datum 38

"About five years total, give or take. At first I was still able to come home for visits, but the undercover job came up, I had to *cut off* contact with my family. (D38/C3/P46)

Datum 39

"Gracie *put on* headphones so she could hear every nuance of the hostage taker's voice, while behind her, Cruse Conyers did the same. (D39/C5/P65)

Datum 40

She worried about you and the girls. She wants to make sure you're all okay.

But you have to put the weapon down and *come out*. (D40/C5/P73)

Datum 41

Tyler *looked at* Gracie and raised an eyebrow. "I didn't think there was any need to make a big deal out of it. Get hate mail all the time. (D41/C6/P88)

Datum 42

"Mine just couldn't *deal with* it. Looking back now, with a professional's eyes, I think she was probably clinically depressed." (D42/C7/P102)

Datum 43

Locked. So how did their perpetrator *get in*? He pushed the key into the lock and turned it, still thinking about it. (D43/C7/P93)

Datum 44

"...you don't stay and *fight for* the cases like this one. What will happen to them?" He picked a piece of grass off the ground and threw in the pool. (D44/C8/P117)

Datum 45

"Tomorrow I'll go to the bank and get a look at the security tapes. We're going to get to the bottom of this, Gracie."

"I know. Listen, I think I'm going to *go in*. I need to feed Charlemagne." (D45/C8/P119)

Datum 46

“You don’t want to *depend on* your father’s money any more than I want to depend on my father’s reputation as a cop. I had to do it in my own way.”

(D46/C10/P151)

Datum 47

At the end of the pier, he realized that Gracie was wearing running shorts and an old SBPT T-shirt. (D47/C11/P172)

Datum 48

Stalkers like this tended to go two ways. They either *moved on* to other object of their fixation, or they lashed out at the person at the center of their attention. (D48/C11/P188)

Datum 49

The nurse *came in* with paperwork. Joe and Gracie stepped out. (D49/C13/P215)

Datum 50

“You have to learn how to forgive yourself. Because until you can, all these things that you’re doing are only masking the problem, not making it *go away*.” (D50/C13/P222)

Datum 51

She didn’t *turn on* the light, but as Gracie’s eyes adjusted to the dark room, she could see Marcus’s dim shape, bound, lying against the far wall. (D51/C14/P248)

B. Discussion

In this part, the writer would like to explain all the data that have been found in Stephanie Newton's novel "Point Blank Protector" by using Fernando's theory about the three kinds of idiom and the idiom itself. The three kinds of idiom are *Pure idiom* which meaning different from the word, *Semi idiom* is the idiom that has at least one literally word and nonliterally, and *Literal idiom* is the idiom which all the words are literal.

1. Pure idiom

A pure idiom a type of conventionalized and non-literal multiword expression which meaning cannot be understood by adding up the meaning of the words that makes up the phrase. For example: The expression "spill the beans" is a pure idiom, because its real meaning has nothing to do with beans. And in Stephanie Newton novel "Point Blank Protector" there are thirteen idioms that categorize as pure idiom which are:

a. Waving red flags

In the datum 1, **waving red flags** (warning signal) is categorized as pure idiom because all the words have really different meaning from the true meaning of the idiom. The true meaning of the idiom is a warning signal. On the other hand, in literally, the word **waving** means flourish, **red** is a color which is red and flags means a flags. So the expression waving red flags is pure idiom.

b. Give up

In datum 2, *Give up* (surrender) is also categorized as pure idiom. It seems from the word and the meaning of the word. In literally, the word *give* means bestow or offer something to somebody and the word *up* in literally means “towards or in a higher possession”. On the other sides the true meaning of the word *give up* is surrender. So according to Fernando’s theory the word *give up* is categorized as a pure idiom.

c. Come on

In datum 3, *Come on* (to hurry up) is categorized as pure idiom. Because the word *come* means to move to or towards a person or place and the word *on* is a preposition means formatting part of surface. On the other hand, the true meaning of *come on* is an expression that used to hurry up. So, *come on* also categorized as pure idiom because the meaning and the word has big different.

d. No wonder

In datum 4, *No wonder* (Not surprising) is indicated as pure idiom because all the word have nothing to do with the meaning of each word. In literally, the word *No* means “not or stop” and *wonder* means “to think about something and try to decide it”. But the true meaning of *No wonder* is “Not surprising”. So, it’s also categorized as pure idiom.

e. Make sense

Like all previous datum above, the word *make sense* in datum 5 is also categorized as a pure idiom. It seems from all the words. The word *make* in literally means “create something” and *sense* means “feeling

about something important”. On the other hands, the real meaning of *make sense* is “to be understandable” that’s way it’s also indicated as pure idiom.

f. Shake off

Datum 6 is categorized as pure idiom because; the word *shake of* in datum 6 has different meaning between the literal meaning and the real meaning of the word. In literally, the word *shake* means “to move something in a particular direction by shaking” and *off* means “away from a place”. On the other side, the true meaning of *shake off* is “again; to fight”, that’s way it’s indicated as pure idiom.

g. Of course

Same with datum 6, datum 7 is also categorized as pure idiom because all the words have different meaning from the real meaning of the idiom. The word *of* in literally means “belonging to somebody” and *course* means “a series of lessons or lectures in a particular subject” on the other hand the true meaning of the idiom is “yes, certainly, and sure”.

h. Keep an eye on

In datum 8, *Keep an eye on* (give it attention or pay attention) indicated as a pure idiom because all the word have big different from the real meaning of the idiom. In literally, the word *keep* means “stay in particular condition”, *an* is an article, *eye* is “an organ on the face to see all the things” and *on* means “surface”. But the real meaning of the idiom

is “give it attention or pay attention” that’s way it’s also categorized as pure idiom.

i. Hung up

In datum 9, *hung up* is considered as pure idiom because it’s just the same with all previous datum before. The word hung up also has different meaning between the literal meaning and the real meaning of the word. The real meaning of *hung up* is “close the phone or stop talking in the phone”, in one hand, *hung up* in literally means “hanged or put something in a high position”

j. Angry cat

Angry cat in datum 10 is also categorized as pure idiom. It seems from the meaning of the word *angry* and *cat*. *Angry* in literally means “an expression when somebody has strong feeling about something that we dislike” and *cat* is “an animal that people usually take as pet”. Meanwhile *angry cat* is not a cat which is very angry but *angry cat* is an expression when people feel insincerely. So, *angry cat* also is indicated as pure idiom.

k. Keep in touch

Like *angry cat*, *keep in touch* in datum 11 is also recognizing as pure idiom because the real meaning of the expression *keep in touch* is “having contact or goodbye” on the other side, in literally it’s a different meaning. Which the word *keep* in literally means “stay in particular condition”, *in* is a preposition and touch means “to put our hand onto

something or someone”. That means the expression *keep in touch* has big different between the real meaning of the idiom and the literal meaning of the word. That’s way it’s also categorized as pure idiom.

l. Watch out

Watch out in datum 12 is also considered as pure idiom, because the true meaning of the idiom is nothing to do with the words *watch and out*. *Watch* in literal meaning means “to look at something” and *out* means “away from the inside”. Meanwhile, the real meaning of *watch out* is “be careful”. So it’s also recognized as pure idiom.

m. Just in case

In datum 13, *Just in case* (if there happens to be need) is also known as pure idiom because all the words have nothing to do with the real meaning of the idiom. the real meaning of the idiom is “if there happens to be need” in other side, *just in case* in literally has big different meaning, which is *just* means “exactly”, *in* is preposition and *case* means “problem”. That’s way *just in case* is also considered as pure idiom.

2. Semi idiom

A semi-pure is the idiom that has at least one literal meaning and one with a non-literal meaning. For example: “Foot the bill” (i.e. pay) is one example of a semi-idiom, in which foot is the non-literal element, whereas the word bill is used literally, and in the Stephanie Newton’s novel Point

Blank Protector”. She used this kind of idiom and also seventeen idioms as follows:

a. Pick up

In datum 14, *pick up* is categorized as a semi idiom because the word pick up has literal meaning and non-literal meaning which is the word pick means “take or choose something/someone from the group” and up means “towards or in a higher possession” and the true meaning is take something to someone.

b. Figure out

In datum 15, *figure out* is indicated as a semi idiom because one of the word has literal meaning and another one has non-literal meaning. The word *figure* is literal, means “to find” and *out* is non-literal means “away from the inside of a thing or place” and the real meaning of the idiom is “to find an explanation”. So *figure out* is categorized as semi idiom.

c. Look up

Look up in datum 16, categorized as semi idiom because it also has literal meaning and non-literal meaning. The word *look* is literal meaning means “to look or try to find something” and the word *up* is non-literal means “higher position” in other side the word *look up* means “to find information in a dictionary, book, etc.” that’s way it’s also indicated as semi idiom.

d. Get up

Like datum 16, in datum 17 is also categorized as semi idiom because one of the words has non-literal meaning and literal meaning, which is the word **get** is literal means “receive or move” and **up** is non-literal means “higher position” and the true meaning of the word get up is “move, rise or wake up” that is way it also indicated as semi idiom.

e. As much as

In datum 18, **As much as** (the same degree or quality) is also recognized as semi idiom because they have one literal meaning and one is not literal meaning. The literal meaning is the word **much** and as is nonliteral. So **as much as** is also categorized as semi idiom.

f. look for

Like datum 18, in datum 19 is also categorized as semi idiom because it has one literal meaning and one non literal meaning. the literal meaning is **look** and nonliteral meaning is **for**. **Look for** means “trying to find or searching something”.

g. Find out

Same with datum above, datum 20 is also recognized as semi idiom because the word **find out** has literal meaning and nonliteral meaning. The literal meaning is **find** means discover and the nonliteral meaning is out. So, **Find out** is also categorized as a semi idiom with the meaning of the idiom is “to know the true”.

h. Take a look

Take a look in datum 21 is also recognized as semi idiom because it likes others semi idiom. It has literal meaning and nonliteral meaning. the literal meaning is **take**, means “to carry” and **look** is nonliteral meaning, means “attentions” so **take a look** means “taking attention or pay attention to something/someone”. That is way the word **take look** also known as semi idiom.

i. At least

In datum 22, **at least** (no less then) is just the same with all datum above. It's also known as semi idiom because it has one literal meaning and one nonliteral meaning. The literal meaning is **least** and nonliteral meaning is **at** as preposition. So the word at least is also recognized as semi idiom.

j. Take care

In datum 23, **take care** (to handle or to deal with) is also recognized as semi idiom. it seems from the word **take** and **care**. The word **take care** has literal meaning and nonliteral meaning, which **care** is a literal and **take** is nonliteral. The meaning of the idiom **take care** is “to handle or to deal with”.

k. Blow up

Like datum 16 **get up**, **blow up** in datum 24 is also categorized as a semi idiom, because it has nonliteral meaning and literal meaning which is the word **blow** is literal and **up** is nonliteral and the meaning of the

idiom is “to kill someone especially with the gun shot”. So, **blow up** is also considered as semi idiom.

l. Make money

Same with datum 23, **make money** in datum 25 is also known as semi idiom. It seems from the meaning of the word which has literal meaning and nonliteral meaning. The word **make** is a nonliteral and **money** is literal and the meaning of the idiom is “earn money or find money”. That is way **make money** is considered as semi idiom.

m. Work out

In datum 26 is also considered as semi idiom because it has one literal meaning and other one nonliteral meaning. The literal meaning is **work** means “having a job” and **out** is nonliteral meaning. The real meaning of the idiom is “practice, succeed, and solve”. That is way **work out** is also recolonized as semi idiom.

n. Back off

Back off in datum 27 is also considered as semi idiom because the word **back** is literal and **off** is nonliteral meaning. the meaning of the idiom is “go to back away” that means **back off** has one literal meaning and nonliteral meaning. so, **back off** also consider as semi idiom.

o. Make sure

Like **make money** in datum 25, in datum 28 is also considered as semi idiom because it has nonliteral meaning and literal meaning. the nonliteral meaning is **make** and literal meaning is **sure** and the meaning

of the expression *make sure* is “to be sure” that is way *make sure* also categorized as semi idiom.

p. As soon as possible

Same with datum 18 *as much as*, in datum 29 is also known as semi idiom. It seems from the word and the meaning of the word of the idiom. The meaning of the idiom has literal meaning and nonliteral meaning, which is the word *soon* and *possible* is literal meaning and the word *as* is a nonliteral meaning and the meaning of the expression is “at the earliest time” that is way it also considered as semi idiom.

q. Shut up

Like *blow up, shut up* in datum 30 is also known as semi idiom because the word *shut up* has nonliteral and literal meaning. The literal meaning is *shut* and nonliteral meaning is *up* and the real meaning of the idiom is “to stop talking or to salient” that is way *shut up* in datum 30 is also categorized as semi idiom.

3. Literal idiomatic

Literal idioms, such as on foot or on the contrary are semantically less complex than the others two, and therefore easier to understand even if one is not familiar with these expressions. These expressions may be considered idioms because they are either completely invariant or allow only restricted variation. Like other two kinds of idiom above, literal idiom is also used by Stephanie Newton in her novel “Point Blank Protector” as follows:

Check out, On the other side, Grow up, Turn off, Knock on, Look around, At first, Cut off, Put on, Come out, Look at, Deal with, Get in, Fight for, Go in, Depend on, An the end, Move on, Come in, Go away, Turn on.

All data above considered as literal idiom because all the words have literal meaning and the true meaning of the idiom is just the same with the literal translation of the words. Such as, the word **turn off** in datum 34 is considered as literal idiom because the word **turn off** in literally mean “to stop running” and it’s just the same from the real meaning of the idiom and others. That is way, in datum 31 until 51 are categorized as literal idiom.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter presents conclusion and suggestion. After finding the idiom, the kinds of idiom and analyzed them by using Fernando's theory about the three general kinds of idiom which is found in novel "Point Blank Protector" by Stephanie Newton, the writer provides some conclusions and suggestions to the reader.

A. Conclusion

After discussing all data in the previous chapter, the writer concludes some conclusions as follows:

1. There are three general kinds of idiom and fifty one idioms are used by Stephanie Newton in her novel "Point Blank Protector" as follows:
 - a. There are thirteen idioms which are categorized as pure idiom: *Waving red flags, Give up, Come on, No wonder, Make sense, Shake off, Of course, Keep in touch, Hung up, Angry cat, Keep an eye on, Watch out, Just in case.*
 - b. There are thirty seven idioms which are categorized as semi idiom: *Pick up, Figure out, Looked up, Get up, As much as, Look for, Find out, Take a look, At least, Take care, Blow up, Make money, Work out, Back off, Make sure, As soon as possible, Shut up.*

c. There are thirty one idioms which are categorized as literal idiom: *Check out, On the other side, Grow up, Turn off, Knock on, Look around, At first, Cut off, Put on, Come out, Look at, Deal with, Get in, Fight for, Go in, Depend on, An the end, Move on, Come in, Go away, Turn on.*

2. All idioms are expressed by using three general kinds of idiom, which is semi idiom as the most widely used by Stephanie Newton, then pure idiom as the second and the last is literal idiom.

3. Suggestion

In order to finish the writing of this research the writer gives some suggestions as follows:

1. For the next researcher, the writer suggests them to learn more and more about the idiomatic expression in order to do more specific research about the idiomatic expression.
2. For the readers, the writer suggests them to learn and to know more about idiomatic expression, because idiomatic expression is important to know in order to understand English easily.
3. The last, the writer hopes that in the future, this research can stimulate students of English and Literature Department to learn more about idiomatic expression.

BIBLIOGRAPHY

- Baker, Monia. 1992. *In Other Words: A Course Book on Translation*. London and New York: Rutledge.
- Catford. 1965. *A Linguistic Theory of Translation*. New York-Oxford University Press.
- Eneste, Pamusuk. 1984. *Proses Kreatif: Mengapa dan Bagaimana Saya Mengarang*. Jakarta: Kepustakaan Populer Gramedia.
- Fathuddin, Drs. 2001. *Idioms Amerika*. Jakarta. Kesaint Blanc.
- Farlex. 2012. *Academic Journal. Princeton University*: New Jersey USA.
- Fernando, C. 1996. *Idiom and Idiomaticity*. Oxford: Oxford University Press.
- Ghafel , B., Rasekh, A., & Pazhakh, A. 2011. *Idiomatic expressions of the sewing frame in English and their Persian counterparts: Nida's dynamic*. Retrieved from. equivalence theory in focus. *International Education Studies*, 4(2). doi: 10.5539/ies.v4n2p160. Accessed on October 17, 2013.
- Hornby. 1974. *Oxford Advanced Learner's Dictionary of Current English*. London: Oxford University Press.
- John W. Santrock, & John Otto Mitterer. 2001. *Psychology*. McGraw-Hill Ryerson
- Juanto. 2008. *The Use of Idiom in The Novel "Forbidden Marriage"*. Makassar: Alauddin State Islamic University.
- McCarthy, Michael and O'dell, Felicity (2002). *English Idioms in Use*. Cambridge: Cambridge University Press.
- Muhamaddan, Ikbal. *Improve Your Vocabulary Through Idioms*. Lingkaran Pustaka.
- Murtiharjana, Lanny. 2005. *Misteri Listerdale*. Jakarta: PT. Gramedia Pustaka Utama.
- Newton, Stephanie. 2011. *"Point Blank Protector"*. New York. U.S.A.
- Ormod. 1995. *Introduction to Linguistic*. New York : Oxford University Press.
- Palmer, F. R. (1986). *Semantic*. Cambridge: Cambridge University Press.

- Peaty, David 1983. *Working with English Idiom*. Hongkong: Watson Road Causeway Bay.
- Peter, Trudgill. 1995. *Sociolinguistic an Introduction to language and society*. London: Book Press.
- Ray. 2005. *Note Taking Strategies*. United States: Penn State University.
- Seidl, Jennifer & McMordie, W. (1988). *English Idioms*. China: Oxford University Press.
- Seil, Jennifer & McMordie W. 1978. *English Idioms and How to Use Them*. New York: Oxford University Press.
- Sentotong, Kamal. 2007. *English Idiomatic Expression in Indonesian Translation* Makassar: Alauddin State Islamic University.
- Tang, C. 2007. *A comparative study of English and Chinese idioms with food names*. English Studies, Retrieved from <http://ling.nthu.edu.tw/USTWPL/vol13/>. Accessed on October 17, 2013.
- Utamasari , Sabricha. 2013. *Strategies Translating Idiomatic Expression*. Semarang: Dian Nuswantoro University.
- Wellek, Rene and Austin Warren. 1995. *Theory of Literature (Indonesian version by Melani Budianto)*. Jakarta: Gramedia.
- Venuti, Lawrence. 2000. *The Translation Studies Readers*. London: Routledge

CURRICULUMVITAE

Syahrul Rahman was born in Kersik, Kutai Kartanegara, East Borneo on April 3, 1992. He was raised by **Abd. Rahman** and **Nuriati** in a small village near Samarinda and he is the first son of two brothers and one sister named **Nasrullah Rahman, Syamsul Ma'arif Rahman and Mala Mawaddah Rahman.**

He began to feel education, when he was six years old on **SD Negeri 002 Kersik**, and then continue his education up to **Alauddin State Islamic University of Makassar** until he graduated from that university in 2014.

During his college, he spent his time by learning not only in the classroom but also in some of organizations such as, **New Generation Club (NGC), Himpunan Pelajar Kutai Kartanegara Kalimantan Timur (HPMK3T), Developing English Club (DEC), ELIOTS LETTERS, PCMI, Lokal Indonesia** and many more. The biggest achievements as student are he had been as supervisor of Indonesian-Korean Student exchange in 2013 and he had received a writing award as the best writer short story in 2013.

With persistence, high motivation to continue to learn and strive, he has successfully completed the final project of this thesis. Hopefully this thesis can make a positive contribution in education life in Indonesia as well as the starting point for further research about the Idiomatic Expression in Literature and it can help non-English native speaker especially for Indonesian people. The last, he

would love to hear from you about his thesis! To contact him, visit his blog www.kakikusakitsekali.blogspot.com or if you have a question, he really hopes you can contact him in by Email. sahrul.rahman01@gmail.com or facebook.

Syahrul D'Javu.

