

**A SYNTACTIC ANALYSIS OF PREPOSITIONAL PHRASE WITHIN
NOUN PHRASE USED IN THE STORY BY MARK TWAIN'S
THE ADVENTURES OF HUCKLEBERRY FINN
(USING X-BAR THEORY)**

Research Paper

Submitted as a Partial Fulfillment of the Requirement
for Getting Bachelor Degree of Education
in English Department

by

TUTI AMALIA
A 320 070 315

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

**A SYNTACTIC ANALYSIS OF PREPOSITIONAL PHRASE WITHIN
NOUN PHRASE USED IN THE STORY BY MARK TWAIN'S
THE ADVENTURES OF HUCKLEBERRY FINN
(USING X-BAR THEORY)**

RESEARCH PAPER

Proposed by:

TUTI AMALIA
A 320 070 315

Approved to be examined by the consultant team:

Consultant I

Consultant II

(Dra. Malikatul Laila, M.Hum)

(Dra. Siti Khuzaimah)

ACCEPTANCE
RESEARCH PAPER
A SYNTACTIC ANALYSIS OF PREPOSITIONAL PHRASE WITHIN
NOUN PHRASE USED IN THE STORY BY MARK TWAIN'S
THE ADVENTURES OF HUCKLEBERRY FINN
(USING X-BAR THEORY)

By

Tuti Amalia
A. 320 070 315

Accepted by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

Team of Examiners :

1. Dra. Malikatul Laila, M. Hum _____
(Chair Person)
2. Dra. Siti Khuzaimah _____
(Secretary)
3. Dra. Dwi Haryanti, M.Hum _____
(Member)

Dean,

Drs. H. Sofyan Anif, M.Si
NIK. 547

TESTIMONY

The writer herewith asserts that there is no proposed work before in this research to get a bachelor degree in a certain university and as long as the writer knows there is also no work or idea that has ever been written or published by other people, except referred in this research paper mentioned in the bibliography.

If it is proven that there is a mistake in the writer's statements above in the future, she will be fully responsible for it.

Surakarta, July 2011

The Researcher

TUTI AMALIA
A.320.070.315

MOTTO

**“Maka nikmat Tuhan manakah yang kamu dustakan?”
(QS: Ar Rahman: 22)**

**“The man who says he never has time is the laziest man”
(Lichtenberg)**

**"You can if you think you can."
(George Reeves)**

**If you have love you don't need to have anything else. If you
don't have it, it doesn't matter much what else you do
have.
(James M. Barrie)**

**“Keberhasilan adalah kemampuan untuk melewati dan
mengatasi dari satu kegagalan ke kegagalan berikutnya
tanpa kehilangan semangat.”**

(Winston Chuchill)

**“Senyum adalah lambang keharmonisan hidup”
(The Writer)**

DEDICATION

♥ TO ALLAH

WHO HAS GIVEN EVERYTHING THE WRITER NEEDS

♥ TO MY INCREDIBLE MOTHER AND FATHER

WHO HAVE TAKEN CARE OF THE WRITER

♥ TO MY YOUNGER SISTER AND BROTHER

FOR THEIR SUPPORT

♥ TO MY FRIENDS

WHO HAVE BEEN THE WRITER'S BEST FRIENDS

ACKNOWLEDGMENT

Assalamu'alaikum wr. wb.

Praise belongs to Allah who has sent down the Book to His worshiper (Prophet Muhammad). It is because His blessing and guidance that makes the Researcher finally completes her research paper, entitled "A Syntactic Analysis of Prepositional Phrase within Noun Phrase Used in The Story by Mark Twain's The Adventures of Huckleberry Finn (Using X-Bar Theory)".

The researcher has been indebted to many parts in writing this research paper, so that she would like to express her deepest gratitude and appreciation. Any help, motivation, suggestion, information even critic is highly required to complete the research paper so that be a qualified research paper. In this occasion, the researcher gives her deepest gratitude and appreciation to:

1. Drs. Sofyan Anif, M.Si, the Dean of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S.S, the head of English Department for the agreement of finishing this research paper and his helping to correct my research paper,
3. Grateful acknowledgement is made to Dra. Malikatul Laila, M. Hum as the first consultant, whose sympathy, support, high spirit, and friendly behavior during the writing process of research paper were manifested in so many ways that the researcher can never forget no matter how much the researcher tries,
4. The researcher also thanks to Dra. Siti Khuzaimah, as the second consultant, her help and support during the writing of this research paper,

5. Anam Sutopo, S.Pd, M Hum. as the academic consultant for giving guidance, help and even joke during the researcher's learning experience in this university,
6. All the lecturers in English Department in Muhammadiyah University of Surakarta for their sharing, help, and motivation for this research paper,
7. The researcher also seriously acknowledges the love, patience, praying and other assistance of spiritual and material of her LOVELY MOM and DAD,
8. To the luph "Achmad Fachrudin" for his support and patience for helping the researcher' needs for finishing this research. always be my TOMMAT ☺ ,
9. The researcher's appreciable friends: Elisa, Titik, Cinung, Dyah, Anjar, Wina, the researcher can never forget the time they spend together, no matter how much the researcher tries. Laughs and tears is the witness of their togetherness,
10. Her friends when she still active in CAMPUS: Hikmah, Ita', Aryan, Aini, dani, Miko, Wafda, Mina, Izza, sally, Winarsih, Aqlisty, Tono, Ikmala, do the best,
11. Her new families in KPMDB keep being critical and SPEAK THE TRUTH guys.....!!! ,
12. All her classmates class 2007, keep going forward, and all English Department students of UMS, 2007 academic year, thanks for help, nice brotherhood and wonderful moments,
13. Her best friends in "Fairuz": Shanty, Tika, Mbk Kaka, Rizka, Indri, Dek Ade, Dek Anis, Dek Lala, Dek Suci, Dek Ana thanks for being her second family,

14. Not forget Shanty_chilix, thanks for lending her printer and for accompanying her when she had to overtime-work in finishing this research paper ^_^ , and
15. To all, many thanks again for assistance and encouragement. The sum of all has, no doubt, contributed to the developing progress of this research paper.

The writer considers that this research paper is far from being perfect. Therefore, suggestions and criticisms are welcome and accepted. She wishes that this research paper would be valuable for the readers.

Wassalamu'alaikum wr.wb.

Surakarta, July 2011

The Writer

Tuti Amalia

ABSTRACT

TUTI AMALIA. A 320 070 315. A SYNTACTIC ANALYSIS OF PREPOSITIONAL PHRASE WITHIN NOUN PHRASE USED IN THE STORY BY MARK TWAIN'S *THE ADVENTURES OF HUCKLEBERRY FINN* (USING X-BAR THEORY). RESEARCH PAPER. SURAKARTA: SCHOOL OF TEACHER TRAINING AND EDUCATION MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2011.

This research deals with prepositional phrase within noun phrase in the story *The Adventures of Huckleberry Finn* by Mark Twain. The aims of this research are to identify the function and to describe the structural ambiguities of prepositional phrase within noun phrase in the story.

The type of this research is descriptive qualitative. The data source of this research is the story by Mark Twain, *The Adventures of Huckleberry Finn*. The writer takes 279 data of prepositional phrase within noun phrase in sentences of *The Adventures of Huckleberry Finn* story. The method of collecting data is documentation and the steps are reading, selecting and collecting, and coding the data. The method of analyzing data is descriptive technique. The analysis of the data is by referring to the context of syntax by using x-bar theory then presenting phrase structure rules and phrase markers.

This study shows the functions and structural ambiguities of prepositional phrase within noun phrase in sentences used in the story. The functions of prepositional phrase within noun phrase are: (1) A, (2) C, (3) A+A, (4) C+C, (5) A+C, (6) C+A, (7) A+C+A, (8) C+C+A, (9) C+A+A, (10) A+A+C, (11) A+A+A, (12) C+A+A+A, (13) A+C+A+C. The structural ambiguities of the prepositional phrase are found within noun phrase constructions are: (1) A+A, (2) C+C, (3) A+C, (4) C+A, (5) A+C+A, (6) C+C+A, (7) C+A+A, (8) A+A+C, (9) A+A+A, (10) C+A+A+A, (11) A+C+A+C.

Keywords: Syntax, noun phrase, prepositional phrase, complement, adjunct

Consultant I

Consultant II

Dra. Malikatul Laila, M. Hum

Dra. Siti Khuzaimah

Dean,

Drs. H. Sofyan Anif, M.Si
NIK. 547

TABLE OF CONTENTS

COVER	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
ABSTRACT.....	x
TABLE OF CONTENT	xi
ABBREVIATION.....	xiv
CHAPTER 1 : INTRODUCTION	1
A. Background of the Study.....	1
B. Previous Study	7
C. Problem Statement	8
D. Objective of the Study.....	9
E. Limitation of the Study	9
F. Benefit of the Study	9
G. Research Paper Organization.....	10
CHAPTER II: UNDERLYING THEORY	12
A. The Notion of Syntax	12
B. The Notion of Phrase	13
C. Noun Phrase	14

D. Prepositional Phrase	18
E. Phrase-markers and Phrase Structure Rules.....	21
1. Categories	23
a. Word level category.....	23
b. Immediate level categories (small phrase).....	23
c. Phrasal level category (full phrase)	24
2. Constituent.....	24
F. X-Bar Theory	25
G. N-Bar.....	26
1. Specifier.....	26
2. Complement.....	27
3. Adjunct or attribute.....	29
H. P-Bar	30
1. Specifier.....	31
2. Complement.....	31
3. Adjunct or attribute.....	32
I. Ambiguous construction	33
J. Testing of differences between Complements and Adjuncts in the Noun Phrase	33
1. Semantic Arguments	34
a. Paraphrase.....	34
b. Ambiguous construction.....	35
2. Syntactic Arguments	37
a. Phrase Structure Rules.....	37
b. One-anaphora	38

c. Coordination	39
d. Extraposition.....	39
e. Preposing	40
f. Obligatoriness	40
3. Complex NPs	41
CHAPTER III: RESEARCH METHOD.....	45
A. Type of the Research.....	45
B. Object of the Research	45
C. Data and Data Source.....	45
D. Method of collecting data.....	45
E. Technique of Analyzing data	46
CHAPTER IV: DATA ANALYSIS AND DISCUSSION.....	47
A. Data Analysis	47
1. The functions of PP within NP	48
2. The Structural Ambiguities of PP within NP	93
B. Discussion of the Research Finding	99
CHAPTER V: CONCLUSION AND SUGGESTION.....	101
A. Conclusion.....	101
B. Suggestion	102
BIBLIOGRAPHY	
VIRTUAL REFERENCES	
APPENDIX	

ABBREVIATION

S	: Sentence
N ^{''}	: N-double-bar
N'	: N-bar
N	: Noun
P ^{''}	: P-double-bar
P'	: P-bar
P	: Preposition
PS	: Phrase Structure Rules
NP	: Noun Phrase
PP	: Prepositional Phrase
Adj	: Adjective
Adv	: Adverb
V	: Verb
Pn	: Pronoun
Gr	: Gerund
Det	: Determiner
D	: Data
C	: Complement
A	: Adjunct