

Relating to the present study, the writer put graphology to describe the several marks which appear in the novel and emphasize on the punctuation, capitalisation and also italicisation.

Here the writer put Leech & Short (2007) as the main theory in graphological aspect. Based on their theory, graphology is a writing system. In the other word, it is an alternative system of realization to phonology. The reason of becoming graphology as the next phonology because in written text or sentence people can hear the unspoken sound with an intonation either it is realized or not. In addition, it is the alphabetic writing system which represents the sound of speech, punctuation which duplicates the stress and intonation in spoken discourse (Leech & Short: 96).

Graphology is a part of style concerning such matters as spelling, capitalisation, hyphenation, italicisation, and paragraphing. Here are graphological aspect which would be explored in this present study:

- a. Italicisation, it is a type of writing which indicates intonation, tone, stress, pauses and emphasizes on a particular word or phrase. It is also for distinguishing functions of individual parts of a text such headings, notes; partly as aesthetic requirements (Slancarova, 1998: 59).
- b. Capitalisation, this uppercase letter is used for marking and underlining the division of the initial letters or whole words, phrases and headings; lettering; spacing; bracketing of additional or explanatory information; and highlighting the names of the documents

Because the present study focuses on the writing style, thus the acquirement of the data are good enough only from the text inside. Also in each chapter, Carroll presented his writing by put some punctuations which makes the reader conclude that it is his characteristic on writing. Not only punctuation, but he also put capitalisation and italicisation in different way. Hence, this play of writing is an attractive and unique topic to be explored deeply in the present study.

2.6. Previous Study

The writer presents three previous studies to compare the different perspective and founding with this present study. Each research also represents one of the theory that will be used by the writer. The first previous study came from Bonifacio (2013) by the title *Stylistic Analysis of J.K. Rowling's Harry Potter* which explored sentence structure in writing style analysis. It was also supported by examining the deep structure in number of kernel sentences used three aspects; transformed sentences; connectives used; and reductions used. The sentence structure analysis in the study was known as grammatical function. This theory was brought by one of the linguistics master, Noam Chomsky.

In that research, Bonifacio put some aspects such as; sentence structure (content); sentence structure (form); tense of the verb; and voice of the verb. He divided those aspects by taking the text of J.K. Rowling's novel *Harry Potter* series (from part I up to VII). He classified the data from two paragraphs from each first two chapters in one level of series. The finding showed that J. K. Rowling mostly used compound complex (sentence structure – content),

declarative text (sentence structure – form), simple past tense (tense of the verb), and active voice (voice of the verb).

Moving to the second one, Ayeomoni (2012) discussed his study in a form of poetry by the title *A Graphostylistic Analysis of Selected Poems in Remi Raji's Web of Remembrance*. He used Remi Raji's poems, a modern Nigerian poet, in the anthology *Web of Remembrance* to find the messages of condemnation and apprehension which perpetrated by African political leaders both at home and abroad also advocates the need for revolutionary change in real life. The anthology contained six titles of poem. They were analyzed by the theory of foregrounding concept which taken by Mukarovsky (1932) and supported by graphostylistics deviation. Thus it means that Ayeomoni used a form of deviation which concerns on the breaking rules of non-usage punctuation marks and related it with the real political condition at that time. In the result of the study, it found that the graphostylistics tactics of punctuation succeed to interpret and deploy the themes of apprehension, bewilderment, socio-political vices, injustice, oppression, corruption, domination, and selfishness of the political leadership.

The last was the study from Bustam (2011) by the title *Analyzing Clauses by Halliday's Transitivity System*. The purpose of the analysis was to acquire a clear description of transitivity system that functions as the clauses analysis method in general. He put theories in some books from Halliday and explored it deeply to show that the theory capable to help the clauses analysis. He used three components of transitivity process that is: *the process*, *the participants*, and *the circumstances* wich associated with the process and involved numer of sentences

as the example from his own. The system of process itself contained of six types: material, mental, relational, behavioral, verbal, and existential. By the result, Bustam succeed to conclude that the transitivity system of Halliday capable to analyze the clauses effectively.

Due to those three types of previous study, the writer can take the conclusion by creating a new research which different with others. It would be a good chance for the writer to collaborate two different perspectives than the previous studies above. By considering *Through the Looking-glass* novel as the object which contains many types of writing inside, the writer uses graphological aspect which concerns on the punctuation, italicisation, and also capitalisation to explore the unique writing style in the novel. Furthermore, exploring only in graphological aspect will not be enough to describe the unique writing style. Therefore, the writer adds the Halliday's transformational grammar considering the minimum research which took Halliday as the supporting theory of analysis. These two combinations exactly different and fresh to fulfill the requirement study in stylistics for further generation.