

**A FORMAL ANALYSIS ON SENTENCE STRUCTURE OF THE DIRECT
SPEECH IN AMBROSE BIERCE'S *STALEY FLEMING'S HALLUCINATION***

THESIS

**Mieke Astrid H.
070110101092**

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011**

**A FORMAL ANALYSIS ON SENTENCE STRUCTURE OF THE DIRECT
SPEECH IN AMBROSE BIERCE'S *STALEY FLEMING'S HALLUCINATION***

THESIS

A Thesis Presented to the English Department
Faculty of Letters, Jember University
One of the Requirements to Get the
Award of Sarjana Sastra Degree
in English Studies

**Mieke Astrid H.
070110101092**

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011**

DEDICATION

This thesis is dedicated to:

1. My mother and brother, Yuliana Maria and Alfons Hartono who always give never-ending love and supports.
2. My aunts and uncle.
3. The teachers from primary school up to the high school.
4. The lecturers of Jember University.
5. My best friends, Sandra Theresia Wattie, Laurencia Febrina Ruth Suwarso, Lia Luciano, Linda Dwi Pratiwi, Christian Prayogo, Khasanah, and Martha Anggreani.

MOTTO

Connect to your core and you'll find strength.

(Gabriella Goddard)

DECLARATION

I hereby declare that the thesis entitled **A Formal Analysis on Sentence Structure of the Direct Speech in Ambrose Bierce's *Staley Fleming's Hallucination*** is an original piece of writing, except the quotations. I certainly certify that the thesis is not a plagiarism and its validity is qualified. Furthermore, the research presented in the thesis has never been submitted for any other degrees or publications. I certify to the best acknowledge that all sources used and any help received in the preparation of this thesis have been acknowledged.

Jember, December 22nd 2011

Mieke Astrid H

070110101092

APPROVAL SHEET

Approved and received by the examination committee of the English Department,
Faculty of Letters, Jember University.

Day : Thursday

Date : December 22nd 2011

Place : Faculty of Letters, Jember University

Secretary

Jember, December 22nd 2011
Chairman

Indah Wahyuningsih, S.S
NIP. 196801142000122001

Dr.Hairus Salikin, M. Ed.
NIP. 196310151989021001

The Members:

1. Drs. Hadiri, M.A
NIP. 194807171976031003 (.....)
2. Reni Kusumaningputri, S.S., M.Pd.
NIP. 198111162005012005 (.....)
3. Prof. Dr. H. Samudji, M. A.
NIP. 194808161976031002 (.....)

Approved by the Dean,

Drs. Syamsul Anam, M.A
NIP. 195909181988021001

ACKNOWLEDGEMENT

All praises and gratitude are due to Jesus Christ for his blessings and guidance to finish the thesis and get the Sarjana Sastra degree at the Faculty of Letters, Jember University. This thesis has been completed with the involvement and assistance of many individuals. Thus, at this moment, many thanks are delivered to:

1. Drs. Syamsul Anam, M.A., the Dean of Faculty of letters, Jember University, and Drs. M. Ilham, M.Si., the Head of English Department, for giving the permission to conduct the thesis.
2. Drs. Hadiri, M.A and Reni Kusumaningputri, S.S, M.Pd., as the first and the second advisor, respectively, who have given much help, guidance, advice, and patience during the accomplishment of this thesis.
3. Dra. Hj. Meilia Adiana, M.Pd. for giving love and support to finish the thesis.
4. All the lecturers of English Department for their valuable knowledge given during the academic years of study.
5. The examination committee who have given opportunity to present the thesis.
6. The librarians both in Faculty of Letters and Central Library of Jember University who has given the best service and books needed.

Also thank you very much to everyone, who has helped and supported the accomplishment of this thesis, which cannot be mentioned in details. God bless you.

Jember, December 22nd 2011

Mieke Astrid Hartono

SUMMARY

This thesis analyzes the direct speech in the story of Ambrose Bierce's *Staley Fleming's Hallucination* using a syntactical analysis called formal grammar analysis, which concerns only on the structure of the sentence. The method used is formal grammar analysis, the tree diagram analysis. The goal of the study is to give a proof that a literary work can be analyzed using a linguistic theory. The first step to conduct the study is differentiating the direct speech in the story from the indirect one. After the differentiation, the next step is analyzing the sentences which pass *the Phrase Structure Rule*, *the Lexical Rule*, and *the Movement rule*. Then, the ones which pass the rules are divided based on the characteristics into four groups of sentence, *the simple sentence*, *the complex sentence*, *compound sentence*, and *compound-complex sentence*. The last step of the study is analyzing the sentences using the tree diagram to show the constituents of each sentence.

The results of the study show that not all sentences are analyzable. The analyzable sentences are then analyzed using the tree diagram in order to explain the function of each constituent. After the analysis, the story line can be drawn in a brief explanation.

From the study, the conclusions which can be taken are; first, not all sentences is analyzable; second, the story is dominated by direct speech using the simple sentence which gives sense that the readers are involved in the story easily; the last one is that there are variations of sentence structure used in the story which avoid the story from being boring.

TABLE OF CONTENT

TITLE	i
DEDICATION	ii
MOTTO	iii
DECLARATION	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENT	vi
SUMMARY	vii
TABLE OF CONTENT	viii
CHAPTER 1: INTRODUCTION	
1.1 The Background of the Study	1
1.2 The Problems of the Study	4
1.3 The Goals of the Study	4
1.4 The Significances of the Study	4
1.5 The Scope of the Study	5
1.6 The Organization of the Study	5
CHAPTER 2: THEORETICAL REVIEW	
2.1 Previous Research	6
2.2 The Sentence Structure	7
2.2.1 Word class	7
2.2.2 Phrase	8
2.2.3 Clause	8
2.2.4 Sentence	9
2.3 The Types of Sentence	9
2.3.1 Simple Sentence	10
2.3.2 Compound Sentence	10
2.3.3 Complex Sentence	11

2.3.4	Compound-complex Sentence	12
2.4	The Symbols in Syntactic Analysis	13
2.5	The Tree Diagram Analysis	13
2.6	The Rules in Analyzing a Sentence	16
2.6.1	Phrase Structure Rules	16
2.6.2	Lexical Rules	16
2.6.3	Movement Rules	17

CHAPTER 3: RESEARCH METHODOLOGY

3.1	Type of Research	18
3.2	Type of Data	18
3.3	Data Collection	19
3.4	Data Analysis.....	19

CHAPTER 4: DISCUSSION

4.1	The Direct Sentences in	20
	Ambrose Bierce's <i>Staley Fleming's Hallucination</i>	
4.2	The Types of Sentences in the Direct Speech of	22
	Ambrose Bierce's <i>Staley Fleming's Hallucination</i>	
4.3	The Tree Diagram Analysis of the Direct Sentences	25
	in Ambrose Bierce's <i>Staley Fleming's Hallucination</i>	

CHAPTER 5: CONCLUSION

BIBLIOGRAPHY

APPENDIX