PAGE
9

CHAPTER I

INTRODUCTION

A. Background of The Study

Human as a social being has never gotten lost from the communication activity in the society. The process of communication needs the necessary instrument to convey an idea or message from the speaker/writer in order to be understood by the listener/reader. Finocchiaro states language is a system of arbitrary vocal symbol which permit all people in a given culture, or other people who have learned the system of that culture to communicate or to interact.
 Every population has different language characteristics, because of the different culture. Halliday said that from one of seven language functions is the interactional function.
 From the statement, we conclude that the common function of the language is as the instrument of communication or interaction.
Human communication fulfills many different goals as the personal and social levels. We communicate information, ideas, beliefs, and attitudes to one another in our daily interaction, and we construct and maintain our positions within various social contexts by employing appropriate language forms and performing speech activities to ensure solidarity, harmony, and cooperation or to express disagreement or displeasure.
 Of course, all human being in our society always use language to communicate, both as a speaker/writer and as a listener/reader.
The communication can be conducted in verbal medium (written and spoken) and nonverbal medium (sign and kinetics).
 There are many kind forms of the communication instrument; those are the oral, written, sign and kinetics. The realization of verbal medium is called discourse. There are many different ways to classify discourse. One dimension is the written/spoken distinction resulted in written or spoken texts.
 The written text can be in the form of news paper, magazine, since book and many others.
The process of writing discourse concerns with the establishing relationship among the sentence each other to get existence connections and relevance meaning in a text. In order that his writing is able to be understood by the reader, the writer has to arrange the sentences correctly and connect the sentences each other.

The existence of connections between sentences is an import characteristic of texts.
 The term “connection” is, however, somewhat vague. In the literature on this topic, seven criteria are given for textually, that is, criteria that a sequence of sentence must meet in order to qualify as a text.
1. Cohesion.
2. Coherence
3. Intentionality.
4. Acceptability.
5. Informativeness
6. Situationality.
7. Intertextuality.
Cohesion is placed in the first of seven criteria of textuality and followed by coherence. It means that most important thing in writing text which can not be avoided is the cohesion and coherence. Cohesion is the network of lexical, grammatical, and other relation provides links between of a text.

Cohesion is the connection which results when the interpretation of a textual element is dependent on another element in the text.
 Cohesion always deals with the connections evident in the discourse. In many cases, however, there are connections between successive sentences which are not apparent in text element.

In writing discourse, we not only use cohesion relationship. The using of cohesion ties is an important thing to arrange good text, but we have to concern with the relevance and extratextual factors. Extratextual factor as like culture is able to make the coherence text. Coherence is the connection which is brought about by something outside the text.

We can describe the common distinguish between cohesion and coherence. Marianne state:

“The most satisfying definition of discourse is one that combine these two perspective: A piece of discourse is an instance of spoken or written languages that has describable internal relationships of form and meaning (e.g., words, structures, cohesion) that relate coherently to an external communication function or purpose and given audience/interlocutor. Furthermore, external function……..”

Like the language, discourse also consists of form and meaning. The cohesion is the relationship within part of text which marked by cohesive devices and related to the form of sentences. The coherence is the relationship of meaning among part of discourse and related to the meaning of the sentences. It means that when we write a discourse we must concern with them.

Halliday and Hasan identified five general categories of cohesive devices that create coherence in texts: reference, ellipsis, conjunction, substitution, and lexical cohesion.

Carter argues that lexical words “carry higher information content, and …. Are syntactical structured by the grammatical words”.

Grammatical refers to the structural content or involve the using element of principle language; and lexical refers to the language content of the piece, in the words or phrase which able to maintain cohesion relationship in a text. In other word, we can conclude and divide into two main types of cohesion: grammatical cohesion and lexical cohesion.
Four types of cohesive device in English that are related to grammar of text (grammatical cohesion): Reference (pronouns, possessive forms, demonstrative, and the like); substitution (nominal, verbal, clause); ellipsis (or substitution by zero); and conjunction. Lexical cohesion: reiteration (repetition, synonymy, hyponymy, metonymy, and antonym), and collocation.
English as an international language which is there are many science books and technology written in English. So we essentially learn English, especially for the students to improve our knowledge. In other hand, English is a foreign language for Indonesian people. West states:

“..…the initial stage of learn a foreign language should,…..be to learn to read-even in the case of the student who aims at complete mastery (of reading, writing, and speech)”

Reading is one of the major aspects of language. Teaching students to read is one of the most important responsibility of education because the studies of reading will not only improve the ability to do effective reading, but it will also contribute to the learning of other subject. Besides, that reading activities is one way to learn foreign language. It is a fact that reading can enrich our knowledge, provide various experiences, and help to organize our thought. So, reading has a function as a source of information that can enlarge person’s insight.
Cohesion is an overt feature of the text, providing surface evidence for the text’s unity and connectedness. Cohesion is realized linguistically by devices that are elements or unit of language used to form a large text (spoken and written). Deficiencies in this are may cause the reader to miss important cohesive links, and a result, to have difficulties in the interpretation process.

Mastery on the type of cohesive devices, it will be able to help us to decode the massage by recognizing the writing signs. Especially, for the students English department, because of them study about the foreign language, it will be give significance profit for them.
Regarding the statement above, the writer is interested to analyzing the cohesive device used in social science textbooks.
B. Formulation of The Study
Based on the background above, the writer formulates the problems as follows:

1. What are the types of cohesive devices used in texts of social science textbooks?
2. How frequent are the uses of the types of cohesive devices in texts of social science textbooks?
C. Purpose of The Study
Based on the problems of the study above, the purpose of this study are as the following:
1. To find out the types of cohesive devices used in texts of social science textbooks.
2. To know frequent the uses of the types of cohesive devices in the social science textbooks.
D. Scope and Limitation
The writer, in this research limits the study in a certain discussion, in order to get clear on this topic. The writer is going to focus on the cohesive devices study used in social science textbook, especially eight-social science textbooks. The title of social science textbooks are: Introducing Anthropology of Religion, Economics Principles and Applications, Applied Linguistics and Language Teacher Education, Geography: A Very Short Introduction, The History of Ancient Egypt, English Corpus Linguistics: An Introduction, Handbook of Psychology, and The Basics of Sociology.
The cohesive devices could be founded in all chapters in the social science textbooks.
E. Significance of The Study
1. Theoretically

Theoretically, the result of this study will answer the research problems concerning cohesive devices used in the social science textbooks.

2. Practically

The results of this study are expected to give worthy contribution and will be useful for:

a. The Reader

They can identify some types of cohesive devices and they can apply in written discourse. Furthermore, they more easily to encode the message from the texts.
b. The lecturers

For the lecture, the results are expected to contribute to the movement of English teaching process. The lecture knows more widely of the using of cohesive devices used in social science textbooks and pay more attention on cohesive devices.
c. The writer

He can improve his knowledge on the types of cohesive devices, moreover preparation as the candidate of a writer.

F. Definition of Key Terms
In this discussion the writer defines the key term used in this study to make the reader easier to understand the content of this research as follow:
1. Cohesive devices

Cohesion is the connection which results when the interpretation of a textual element is dependent on another element in the text. Formal links between sentences and clauses.
2. Text

A piece of written language in which the parts of text are organized and related to one another in order to form a meaningful whole.

3. Social science textbook
The social sciences are the fields of academic scholarship that explore aspects of human society
1

� Susanto, Sociolingistics: A Description of Relation Between Language and Society, p. 1

� Tarigan, Pengajaran Wacana, (bandung: angkasa, 1987), p. 6

� Marianne C. Murcia, Discourse and Context in Language Teaching. (Cambridge University Press, 2000), p. 3

� Yayat Sudaryat, Makna Dalam Wacana: Prinsip-Prinsip Semantic dan Pragmatic. (Bandung: Yrama Widya, 2008), p. 105

� Marianne. Discourse…….p.5

� Jan Renkema, Discourse Studies: An Introductory Textbook. (Amsterdam: John Benjamin Publishing Company, 1993), p. 34

� � HYPERLINK "http://www.google.com" ��www.google.com�. The Seven Standard of Textuality.

� Jan Renkema. Discourse …, p. 35

� Ibid…….p.35

� http://en.wikipedia.org/wiki/Cohesion_(linguistics)

� Rosane Silveira, Cohesive Devices and Translation: An Analysis, P. 422

� Sukarsono, A Study on The Uses of The Ing Form in Scientific Textbooks, (Tulungagung: Skripsi Tidak Diterbitkan), p. 1997

� Marianne. Discourse…….p.126.

