PAGE
65

CHAPTER IV

RESEARCH FINDINGS AND DISCUSSIONS
This chapter presents the findings data and discussion based on analysis of cohesive devices in the texts of eight-social science textbooks.

A. Research Finding
This section presents the finding and discussion the use of cohesive devices. The discussion on the use of cohesive devices in eight-text of eight-social science textbooks as they have been analyzed by the enquiries based on theories and analysis technique as state in chapter II and III. The presentation is organized according to the question in the problem statement. They are respectively the use of cohesive devices in social science textbooks, and the frequency of occurrence of the cohesive devices.

[image: image7.wmf]%

100

x

N

f

P

=

Cohesive relationship is formed by using formal link as an aspect of linguistic. The links which are used to connect the ideas called cohesive devices. Yet discussed in previous chapter, cohesive devices can be generalized into two major classes, which are grammatical and lexical cohesive devices. Which are the grammatical cohesive devices, the types of cohesive devices in English that are related to the grammar of texts: reference, substitution, ellipsis, conjunction, and lexical cohesive devices, the types o f cohesive devices that are related to the use of vocabulary at the level of the sentence: reiteration and collocation.
1. Cohesive Devices Used in Social Science Textbooks. (answer research problem number)
A. Grammatical Cohesive Devices
Grammatical cohesive devices display grammatical connections between individual clauses and utterances. The devices used to attempt to bind the ideas between the sentences, in order to get the unity of text.
1. References
Reference is the words whose meaning can only be discovered by referring to other words or to elements in the context. Grammatical features provide indications of references such as the pronouns system, the article system or demonstratives.
Reference involves the use of pronouns, articles or adverbs to refer back or forward to an item mentioned in the linguistics or situational context.
We can find the antecedent in the text, both in the previous sentences and in the following sentence.
A. Anaphoric Reference

Based on the direction or position of the antecedent. Anaphora is the identity of reference to be given once at the beginning or in the previous sentence, and thereafter referred to as she or he or it. We are looking back in texts to find the referent.
1. Personal Reference
Personal reference is reference by means of function in the speech situation, through the category of person. Here in the personal reference we use personal pronoun, possessive adjective, and possessive pronoun. And the position of antecedent in the backward or previous sentences.
The example from the data:
(1) “Ritual is usually multipartite and multimedia. It is often a protracted performance of multiple “scenes” which may take hours or days to complete.”
(Eller, Introducing ….2007)

(2) “Ask an economist almost any question about the economy, and he will immediately think about markets.”

(Robert, Economics …, Second Edition)

(3) “Therefore, if teachers are going to address their students’ problem in pronunciation, they …….”

(Bartels, Applied ….. 2005)
(4) “Put any compound in front of a chemist, ask him what it is and what it can be used for, …..”

(Robert, Economics …, Second Edition)

Here, the personal pronoun he, it, and their in the sentences 1, 2 and 3 refer to the thing or someone which in previous sentence ritual, an economist, and teachers that within the text. The position of he and it as the subject, and their as a possessive adjective.
Look at the sentence 4, it is same with the others, but the position of referent him as an object. These make a kind of chain, running through the discourse, in which each expression is linked to other.
2. Demonstrative Reference

Demonstrative reference is the reference to show the location of a process in space or time the antecedent, essentially a form of verbal pointing. Circumstance (adverbial) demonstratives: here, there, now, and then. The remaining (nominal) demonstratives: the, this, these, that, those.
Examples:

(5) “However, although drug abuse continues to be a huge problem, relatively little attention is paid to this problem in the current school psychology literature.”

(Miller, Handbook…. 2003)

(6) “A market is composed of the buyers and sellers that trade in it. But who, exactly, are these buyers and sellers?.”

(Robert, Economics …, Second Edition)

(7) “…., rescuers were unable to locate the plane until a few survivors made their way …… the only food on the plane, a bit of chocolate and wine, had been quickly consumed. Those who survived the ordeal ….”

(Stolley, The Basics …. 2005)

In sentence (4), the word this point the singular participant phrase drug abuse. But in sentence (5), the word these point the plural participants that is buyers and sellers. They are remaining nominal demonstratives that single and plural.
B. Cataphoric Reference
Cataphoric is the identity of reference to be given once at the following sentence. We are looking forward in texts to find the antecedent.
1. Personal Reference

Personal reference is reference by means of function in the speech situation, through the category of person. Here in the personal reference we use personal pronoun, possessive adjective, and possessive pronoun.

The following are sample sentences taken from the data:
(8) “In its broadest sense, ritual may refer not to any particular kind of event but to the expressive aspect of all human activity.”
(Eller, Introducing…..2007)
Example above, the possessive adjective its, refer to the word ritual in the following sentence. In this sentence the position of antecedent in front of the referent orin the next sentence.
2. Demonstrative Reference
Demonstrative reference is reference to show the location of a process in space or time the antecedent, essentially a form of verbal pointing. Circumstance (adverbial) demonstratives: here, there, now, and then. The remaining (nominal) demonstratives: the, this, these, that, those.
Examples:

(9) “These logistical realities explain why 90 percent of the BNC is writing and only 10 percent speech.”

(Meyer, English …. 2002)

(10) “The early roots of school psychology emerged in the late 1890s in urban settings where school attendance was increasingly ……”

(Miller, Handbook …. 2003)
In sentence 9, nominal demonstrative these refer to the 90 percent of the BNC is writing and only 10 percent speech which is placed in the following sentence. It is show that this type sentences is anaphora.
3. Comparative Reference
Comparative reference is deictic which used to compare its antecedents. In the text usually we describe the two things different, and we compare between them. Compare the similarity or differences between them.
The examples:
(11) “…. I change the objectives for both courses with the Introduction to Hispanic Linguistics providing a more depth analysis of the aspects of the language ….”
(Bartels, Applied …. 2005)

Here, in the text inform that there is a course that more give depth analysis of the aspects of the language than the others. We can see from the word more shows the matter of quality. The new course (introduction to Hispanic linguistics) is more complex than both courses before.
2. Substitution

Substitution is replacement act that relation between linguistic items, such as words or phrase and the relation is in wording rather than in the meaning.
a. Nominal Substitution
The most typical substitution words are “one and ones” and they substitute nouns.

Examples:

(12) “However, the pre-study future teachers, except the one with the GPA of 4.0, did not seem to remember ….”
(Bartels, Applied …. 2005)

(13) “… one of the many methodological considerations that must be addressed before one begins collecting data for ….”
(Meyer, English …. 2002)

(14) “… through the high level political… and kissing his ring to the minor and mundane ones that pervade everyday live ….”
(Eller, Introducing ….2007)

In sentences above, the substitution one presupposes some noun. They carry some information from other instance. The example 12, the substitution signal shows the other number of method of teaching which mentioned before.
b. Verbal Substitution

The most common verbal substitute in English is “do”. With usual morphological scatter do, does, did, doing, and done.

(15) “Furthermore, end-of semester evaluations from these pre study teachers in training informed me that …. that I had required them to do.
(Bartels, Applied …. 2005)

(16) “The only food on the plane, a bit of chocolate and wine, had been quickly consumed. Those who survived the ordeal did so by eating ….”
(Stolley, The Basics …. 2005)

(17) “in other word, ritual is “a way of acting that is designed and …. To distinguish and privilege what is being done ….”
 (Eller, Introducing ….2007)

The word done in example 3 as a verbal substitution avoids of using repetition the verb ritual in previous sentence. In this case, the authors leaved out information that has already been mentioned or implied in the text and replace them by words that are classification.
c. Clausal Substitution
In the clausal substitution presupposed is not an element within the clause but an entire clause.
Sample from the data:

(18) “In doing so it extends the scope of interaction and operative ceremonies. We interact with the superhuman agents the same way we interact with the human agents, only more so.”
(Eller, Introducing ….2007)

The signal so in the sentence above, identifying the information and substitute the clauses in the sentences before.
3. Ellipsis

Ellipsis is the omission of a word or elements normally required by the grammar which the speaker/writer assumes are obvious from the context and therefore need not be raised. And we are not referring to any and every instance as follows:
a. Nominal Ellipsis
Nominal ellipsis means ellipsis within the nominal group. Usually the omission of a noun.
(19) “The only food on the plane, a bit of chocolate and wine, had been quickly consumed.”
(20) “Cannibalism, consider taboo in most cultures, was redefined by the group, and ….”

(Stolley, The Basics …. 2005)
Look at in sentence 19 “…wine, had been quickly consumed”. It is not has a subject as a noun. In a fact, the sentences is “… wine, they had been quickly consumed” the subject they is omitted.
b. Verbal Ellipsis

Verbal ellipsis means ellipsis within the verbal group. In verbal ellipsis there is only one lexical element, and that is the verb itself.

(21) “(In the sense of a social convention). It does require comprehension and correct performance.”
(Eller, Introducing ….2007)

The sentence “…and correct performances” without repeat or substitute the verb of the sentence like the sentence before, but the reader has understood the meaning. The omitting of verb called verbal ellipsis.
c. Clausal Ellipsis

In clausal ellipsis some part of the clause is not repeated. For example:
(22) “Deciding how lengthy text samples within a corpus should be is but one of the many ….”
(Meyer, English …. 2002)

A change of modality is indicates by a change of auxiliary, the subject remaining the same.
4. Conjunction
Conjunction is the signals that indicate the relationship between two or more sentences which have different ideas, so that they are to be a good sequence sentence. They may add simply information, contrast and another argument.
a. Additive Conjunction

This type in conjunction, it may add more information to what has already been said. And the words usually used to connect the old notion with new one are: and, furthermore, in other word, for instance, thus, in addition, etc.
The examples from the data:

(23) “This code is not explicitly articulated in most culture …. . And this code permeates human society, from ….”
(Eller, Introducing ….2007)
(24) “Compulsory school attendance and expectations for high achievement …. Moreover, through the century it was progressively less likely that student with serious achievement ….”
(Miller, Handbook …. 2003)

(25) “in addition, the professor who observed the teacher in training during their student teaching experience had been reporting that our …”

(Bartels, Applied …. 2005)

When we look at the three examples above, we find the two notion in which have new information to support the old information. So, the sentences have relationship each other. Like word and in the first sentence, it used to add new information which supports the old information.
b. Adversative Conjunction

Adversative conjunction is the conjunction used to make relation which have new another side or contrast information. The signals: but, on the other hand, however, conversely, etc.
For examples:

(26) “…relation to other aspect of behavior, particularly nonreligious behaviors. On the one hand, scholars may view ritual as “a distinct and autonomous set of …”

(Eller, Introducing ….2007)
(27) “…, a corpus containing not just orthographic transcriptions of speech but prosodic transcriptions as well.”
(Meyer, English …. 2002)

(28) “However, the pre-study future teachers, except the one with GPA.”
(Bartels, Applied …. 2005)
As mention before, the adversative is the contrast information. The word on the other hand used to get the contrast relationship between the ideas in the first sentence with idea in the second sentence
c. Causal Conjunction

This conjunction signal may relate new information to what has already been given in terms of cause. (so, consequently, because, for this reason)
(29) “…, requiring constant re-evolution as the corpus is being compiled. Consequently, the compiler of a corpus should be willing …”

(Meyer, English …. 2002)

(30) “Because the plane was off-course when it crashed and painted white against the snow-cover terrain, rescuers were unable to locate the plane until….”
(Stolley, The Basics …. 2005)

In example 2, because the plane off and crashed in the snow-covered terrain, so the rescuers were unable to help them. It is the event that the result influent the other event.
d. Temporal Conjunction

The conjunction in the text which in term as content and simply sequence in time. The words used: then, in the end, next, by the way, etc.
Examples taken from data:

(31) “Finally, we live our lives n well marked spaces such as home, neighborhood, …”
(Matthews and Herber, Geography…. 2008)

(32) “…with similar computing power? Then we should use a slightly narrower definition of the product, ….”
(Robert, Economics …, Second Edition)

The word finally it shows the sequence in time, that the sentence above is the last idea or argumentation according the author.
5. Lexical Cohesive Devices
Lexical cohesion is one attempt at studying vocabulary patterns in the text. Usually, in creating discourse we need to use a word that has said in previous (repetition of word). So, in order to keep the cohesive relation we have to concern with the selection of vocabulary.
A. Reiteration
1. Repetition
Repetition is the use of same word twice or more in the next sentences.
Example:

(33) “… and singing are as “behavior” as any physical action. In fact, they are physical action, usually performed in social setting ….”

(Eller, Introducing ….2007)

(34) “A market is composed of the buyers and sellers that trade in it. But how, exactly, are these buyers and sellers?
(Robert, Economics …, Second Edition)

The words or phrases physical action and buyers and sellers are used again in the next sentence. In order to the reader more easily to understand and the repetition not effect to the cohesive sentence.
2. Synonym

Synonym is the use of repetition in which written in other words that has same meaning.
For examples:

(35) “The rock quarries were next to the pyramid, so moving stone over long distances was unnecessary.
(Brier, The History …. 1999)

In writing, we usually use the same word very often. In this example, the using of repetition word, they use another word. Look at the word rock, in the following sentence appear he word stone, in here, they have the same meaning.
3. Hyponym

Hyponym is the relation between two form of sentences which the meaning one of the word include the other meaning of words.
(36) “Put any compound in front of chemist, … think of the basic elements – carbon, hydrogen, oxygen, and so on.”
(Robert, Economics …, Second Edition)

(37) “Western religion, especially Protestantism, has tended to privilege words and ideas … “
(Eller, Introducing ….2007)

Here, the meaning of basic elements is includes in the meaning of carbon, hydrogen, oxygen. In other word, the meaning of elements is in general and the kinds of elements are carbon, hydrogen, oxygen.
4. Metonymy (part vs. whole)
Metonymy almost same with the metonymy, but in this case the meaning of one word include the part of others.
(38) “… before the pyramid was finished, and the chamber was built around it.”

 (Brier, The History …. 1999)

From sentence above, we can see the chamber was built around the pyramid. So, the chamber is one of part of the pyramid.
5. Antonym

Antonym is the relationship between two forms or sentences which have opposite meaning.
(39) “… religion ritual is extending their interaction code beyond the human realm into the nonhuman to include ….”
(Eller, Introducing ….2007)

The nonhuman it means that the other realm which converse beside the human realm.
B. Collocation

The second type of lexical cohesion is collocation that occurs when a pair of words is not necessary dependent upon the same semantic relationship but rather they tent to occur within the same lexical environment. The fact that these often occur in the same surroundings.
Example from the data:

(40) “A market is a group of buyers and sellers with the potential to trade.”
(Robert, Economics …, Second Edition)

The words buyers and sellers, they are the aspect which can not be separate each other. When we sell something of course there is someone who buy our goods, it is called buyer.
2. The Frequency of Occurrence of Each Type of Cohesive Devices Used in Text-Social Science Textbooks. (answer research problem number 2)

This stage answers the research problems concerning the frequency of occurrence of cohesive devices used in five-text of five natural science textbook. To find the percentage of frequency in each type of cohesive devices, the formation applied as following:

Reference
=
[image: image1.wmf]%

56

%

100

1547

859

=

x

Substitution
=
[image: image2.wmf]%

2

%

100

1547

33

=

x

Ellipsis
=
[image: image3.wmf]%

1

%

100

1547

20

=

x

Conjunction
=
[image: image4.wmf]%

37

%

100

1547

569

=

x

Reiteration
=
[image: image5.wmf]%

3

%

100

1547

43

=

x

Collocation =
[image: image6.wmf]%

1

%

100

1547

23

=

x

Clearly, there are shown in table below:

The table shows that the occurrence of the cohesive devices in the ± 8.000 sentences is 1547 times. So, in the whole sample we found of using cohesive devices 1547 times or 23,8%. The distribution of the cohesive devices from each type is not the same. Almost in each of subject matter found in the texts of social science textbooks, but the occurrence of reference and conjunction are more frequently used that the others type of cohesive devices.

Meanwhile, the occurrence of each types of cohesive devices as follows: reference occur 859 times or 56%, substitution occur 33 times or 2%, ellipsis occur 20 times or 1%, conjunction 569 times or 37%, reiteration occur 43 times or 3%, and collocation occur 23 times or 1%.

B. Discussion

In the previous chapter explained 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.
There are two kids of cohesive devices fields. Those are grammatical cohesive devices and lexical cohesive devices. And in this study the writer has discussed both of them. Which is from each field of cohesive devices has several types of cohesive devices. The types of grammatical cohesive devices are reference, substitution, ellipsis, and conjunction. And the types of lexical cohesive devices are reiteration and collocation. In this discussion will be discussed about cohesive devices used in the texts of social science textbooks.
There are many types of cohesive devices that used in social science textbooks as explained in the previous chapter. But the type of cohesive devices are mostly used in texts of social science textbooks with the frequency of the occurrence 23,8% or there are 1547 times.
From the data analysis result, it is found that reference comes as the type of grammatical cohesive devices with the highest frequency of occurring. References make up about 56% of all cohesive devices found in the social science textbooks. Carthy said that grammar teachers have long been aware of recurring interface factors with pronouns and reference.
Furthermore, reference is one of grammatical cohesive devices. The existence of differences between grammar rules in English and Indonesian language. English have concepts of tensed for verb and subject verb agreement, while grammar in Indonesian language does not have any of them. Indonesian language does not have gender pronouns (he, she) and is pronouns are not as various as English of which pronouns depend on their position of sentences (him, her, etc).
For example, in Indonesian, Tono mempunyai mainan, dia merusakkannya tadi pagi. The use of word dia, although the subject is a female, it is true. And the verb does not change. But in English, Tono has a toys, he broke it this morning. The pronoun he substitute the subject Tono as a male person and the word broke (verb II) is changed from the word break (verb I) because it happen in past time.
The second most frequently occurring cohesive deices is conjunction. Conjunctions make up about 37%. In his book, Cook said that the formal relation between sentences, perhaps the most apparent is providing by those words and phrase which explicitly draw attentions to the type of relationship which exist between one sentence or clause and another, these are conjunction. These words may simply add more information, they may contrast new information with old information, and etc.
The third most frequently occurring cohesive devices is reiteration which frequency 3%. Reiteration is a form of lexical cohesion which involves the repetition of words or the use of a general word to refer back to a lexical item, and a number of things in between the use of a repetition, synonym, antonym, etc. So, the student able to enrich their vocabularies.
The others type of cohesive devices that occur least frequently are substitution, ellipsis, and collocation which frequency 1%. These types are more difficulty to be identified than others. So, merely one percent the occurrence of cohesive devices in the texts of social science textbooks.

Even though such a number of occurrences of the cohesive devices is not so great (since it is less than 50%). The writer thought that although the appearance the cohesive devices only 23,8%, it is big enough to hinder English beginners to comprehend social science textbooks. The reader who is not familiar enough with the form might have difficulty in understanding the sentences in social science textbooks. As teachers, we should notice that a clear understanding of the formal connections between sentences may help to explain one of the ways in which foreign language students some times write supposedly connected sentences.
� EMBED Equation.3 ���

42

_1341643821.unknown

_1341643875.unknown

_1344331963.unknown

_1341643896.unknown

_1341643864.unknown

_1341643760.unknown

_1324283431.unknown

