

A STUDY OF COHESIVE DEVICES ENCOUNTERED IN
EXPOSITORY COMPOSITIONS OF THE FOURTH SEMESTER
STUDENTS IN IKIP MALANG

A THESIS

In Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree in
English Language Teaching

By :

RUSLI DEWI

1213094118

No. INDUK	2671 /99
TGL TERIMA	4. 8. 98
BE 1 FADH H	
No. BUKU	FK-ig Dew SC-1
KOP KE	1(SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

JURUSAN PENDIDIKAN BAHASA DAN SENI

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JULY, 1998

APPROVAL SHEET

(1)

This thesis entitled A Study of Cohesive Devices encountered in Expository Compositions of the Fourth Semester Students in IKIP Malang.

prepared and submitted by Rusli Dewi has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisor.

DR. Abdul Wahab, M.A.
Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on Oral Examination with a
grade of _____

on July 10, 1998

DR. Wuri Soedjatmiko

Chairperson

Dra. Magdalena I. Kartio, M.A

Member

DR. Abdul Wahab, M.A

Member

Drs. Ignantius Harjanto, M.Pd

Member

DR. Veronika L. Diptoadi, MSc

Dean of the Teacher
Training College

Approved by

DR. Agnes Santi W, M.Pd

Head of the English
Department

ACKNOWLEDGEMENTS

Firstly, I would like to give my greatest thank to God for all His blessing and His opportunity He has given to me so that I can finish my study and my thesis.

I also would like to give my deepest gratitude to:

1. DR. Abdul Wahab, M.A, my advisor who has been guiding me in finishing my thesis, giving me an opportunity to use his class at IKIP Malang, and also giving me a lot of suggestions.
2. Dra. Siti Mina Tamah, the writing lecturer who has given me an opportunity to use her class as a try-out in Widya Mandala University.
3. All my lecturers in Widya Mandala university who have given me some significant advice.
4. The librarians in Widya Mandala University and IKIP Malang who have lent their books as the references of this study.
5. My parents; my sister, Lola; my lover, Antonio Inoki; and all my friends in group F, who have given me a support during my study.

I am certain that without their support I cannot accomplish my thesis in due time.

TABLE OF CONTENTS

	Page
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	ix
LIST OF APPENDICES	x
ABSTRACT	xi
CHAPTER I Introduction	
1.1. Background of the Study	1
1.2. Statements of the Problem	4
1.3. Objectives of the Study	4
1.4. Significance of the Study	5
1.5. Assumptions	5
1.6. Scope and Limitation	5
1.7. Definition of the Key Terms	6
1.8. Organisation of the Thesis	6
CHAPTER II Review of Related Literature	
2.1. Review of Related Study	8
2.2. The Theory of Expository Writing	
2.2.1. The Nature of Expository Writing	9
2.2.2. The Types of Exposition	

1. Exemplification	10
2. Analysis of Entities	11
3. Analysis of Classes	13
4. Analysis of Process	15
5. Analysis of Sequences	17
6. Comparison	18
7. Defining	22
2.3. The Theory of Cohesive Devices	
2.3.1. The Nature of Cohesive Devices	25
2.3.2. The Types of Cohesive Devices	
1. Reference	27
2. Substitution	32
3. Ellipsis	34
4. Conjunction	35
5. Lexical Cohesion	39
2.4. Transitional Words in Exposition	45
2.4.1. Transitional Words for Exemplification	46
2.4.2. Transitional Words for Analysis of Process	47
CHAPTER III Research Methodology	
3.1. Research Design	49
3.2. Population and Sample	50
3.3. Instruments	51

3.4. Procedure of Collecting Data	52
3.5. Data Analysis	53
CHAPTER IV Data Analysis and Research Finding	
4.1. The Frequency of Cohesive Devices	56
4.1.1. The Frequency of Reference	61
4.1.2. The Frequency of Substitution	67
4.1.3. The Frequency of Ellipsis	68
4.1.4. The Frequency of Conjunction	69
4.1.5. The Frequency of Lexical Cohesion	79
4.1.6. The Frequency of Quantifier	84
4.2. The Percentage of the Cohesive Devices	86
4.2.1. The Percentage of Reference	
A. Personal Reference	89
B. Demonstrative Reference	90
C. Comparative Reference	91
4.2.2. The Percentage of Substitution	92
4.2.3. The Percentage of Ellipsis	
A. Nominal Ellipsis	92
B. Verbal Ellipsis	93
4.2.4. The Percentage of Conjunction	
A. Additive conjunction	94
B. Adversative Conjunction	94

C. Causal Conjunction	95
D. Temporal Conjunction	96
E. Subordinator Conjunction	97
4.2.5. The Percentage of Lexical Cohesion	98
4.2.6. The Percentage of Quantifier	99
4.3. The Functions of Cohesive Devices	
4.3.1. The Functions of Reference	101
4.3.2. The Functions of Ellipsis	103
4.3.3. The Functions of Substitution	104
4.3.4. The Functions of Conjunction	105
4.3.5. The Functions of Lexical Cohesion	108
4.3.6. Cohesive Devices Not Found in Halliday's Cohesion	108
4.4. The Frequency of Errors in Cohesive Devices	109
4.5. The Percentage of Errors in Cohesive Devices	113
4.5.1. Errors in Reference	114
4.5.2. Errors in Substitution	116
4.5.3. Errors in Conjunction	117
4.5.4. Errors in Quantifier	121

CHAPTER V CONCLUSION

5.1. Summary	123
5.2. Conclusion	124
5.3. Suggestions	126

BIBLIOGRAPHY

APPENDICES

LIST OF TABLES

Table		Page
4 – 1	The frequency of the cohesive devices used in exemplification	57
4 – 2	The frequency of the cohesive devices used in process	59
4 – 3	The frequency of personal pronoun	62
4 – 4	The frequency of possessive determiner	63
4 – 5	The frequency of demonstrative reference	65
4 – 6	The frequency of expressions in comparative reference	66
4 – 7	The frequency of ellipsis	69
4 – 8	The frequency of expressions in additive conjunction	71
4 – 9	The frequency of expressions in adversative conjunction	73
4 – 10	The frequency of expressions in causal conjunction	74
4 – 11	The frequency of expressions in temporal conjunction	76
4 – 12	The frequency of expressions in subordinator conjunction	78
4 – 13	The frequency of the lexical cohesion in exemplification	79
4 – 14	The frequency of the lexical cohesion in process	82
4 – 15	The frequency of the expressions used as quantifiers	86
4 – 16	The percentage of cohesive devices used in exemplification and process	88
4 – 17	The percentage of personal reference	90
4 – 18	The percentage of demonstrative reference	90
4 – 19	The percentage of comparative reference	91

4 – 20	The percentage of substitution	92
4 – 21	The percentage of nominal ellipsis	93
4 – 22	The percentage of verbal ellipsis	93
4 – 23	The percentage of additive conjunction	94
4 – 24	The percentage of adversative conjunction	95
4 – 25	The percentage of causal conjunction	96
4 – 26	The percentage of temporal conjunction	97
4 – 27	The percentage of subordinator conjunction	97
4 - 28	The percentage of lexical cohesion	99
4 – 29	The percentage of quantifier	100
4 – 30	The frequency of errors in exemplification	110
4 – 31	The frequency of errors in process	111
4 – 32	The percentage of errors in exemplification and process	114

LIST OF APPENDICES

APPENDIX I	‘Surat ijin mengadakan penelitian’.
APPENDIX II	The examples of students paper.

ABSTRACT

Rusli Dewi, 1998, A study of Cohesive Devices encountered in Expository Compositions of the Fourth Semester Students in IKIP Malang, Thesis, Program Studi Pendidikan Bahasa Inggris, FKIP Universitas Katolik Widya Mandala Surabaya, Advisor: DR. Abdul Wahab, M.A.

Key Words: Cohesion, Cohesive Devices, Expository writing, Expository paragraph.

A paragraph can be said well organised if the sentence ideas in the paragraph logically follow one after another. In another words, there is a continuity of thought within a paragraph. According to Moore (1965), this continuity can be secured by the use of connectives, transitional phrase, repetition of key terms and sentence pattern, and pronoun. Likewise Moore, Halliday and Hasan (1976) said that the relations within sentence and among sentence are achieved by using cohesive devices, namely reference, substitution, ellipsis, conjunction, and lexical cohesion.

Cohesive devices are very important in writing an essay in order to relate the sentences and the thought within and between paragraph. However, there were many students produce errors in using cohesive devices, even the easiest one. Therefore, the writer intended to make a study about cohesive devices, especially cohesive devices used in exemplification and process essay.

The writer used the fourth semester students of IKIP Malang as a subject. The academic year of the students was 1997/ 1998. There were two groups used as a sample, namely group A and group B. Group A consisted of 24 students and group B consisted of 26 students. In this case, the writer analysed all the papers of the respective students.

Having collected students' papers or the data, the writer encircled the words belong to the types of cohesive devices. The writer also classified the word by giving number. Then she tallied and counted the frequency the cohesive devices. In addition to this, the writer also counted the errors of the cohesive devices.

From the data, the writer found that the types of cohesive devices mostly used by the students both in exemplification and process essays were reference, especially personal reference. While the most frequent errors happened in exemplification and process essays were demonstrative reference and additive conjunction respectively.

Due to the limited of time, the writer only analysed the data according to the general and common types of cohesive devices. In fact, the cohesive devices were classified and explained more specifically by Halliday and Hasan. Besides that, the cohesive devices were applied not only in writing, but also in reading. Therefore, it is suggested that the further studies analysed the usage of cohesive devices in another type of writing or in even in another skill. Besides that, the writer suggests another researcher to analyze the cohesive devices in more detail.