

**AN ANALYSIS OF GRAMMATICAL COHESIVE DEVICES
INSPOOF TEXT OF NEW CONCEPT ENGLISH
BY LG ALEXANDER**

THESIS

Presented to The English Education Program
Faculty of Education and Teacher Training
State Islamic Institut (IAIN)Tulungagung
For The Purpose of Writing Thesis

By :

SAUQI MUBAROK

NIM. 3123093110

**ENGLISH EDUCATION PROGRAM
FACULTY OF EDUCATION AND TEACHER TRAINING
STATE ISLAMIC INSTITUT (IAIN)
TULUNGAGUNG
2014**

ADVISOR'S APPROVAL SHEET

This is to certify that the Sarjana's thesis of "An Analysis Of Grammatical Cohesive Devices In Spoof Text Of New Concept English By LG Alexander" written by Sauqi Mubarok has been approved by the thesis advisor for further approval by the board of examiners.

Tulungagung, July 10th 2014

Advisor,

Faizatul Istiqomah, M.Ed
NIP. 19791220 200912 2 001

Approved by,
The Head of English Education Program

Arina Shofiya, M.Pd
NIP. 19770523 200312 2 002

LEGITINATION FROM THE BOARD OF THESIS

EXAMINERS

This thesis entitled "An Analysis Of Grammatical Cohesive Devices In Spoof Text Of New Concept English By LG Alexander" written by Sauqi Mubarok, student registered number 3213093110 has been approved by the board of Examiners as the requirement for the degree of English Education Program (TBI) Faculty of Education and Teacher Training.

Tulungagung, July 22th 2014

Board of Thesis Examiners

Chair,

Board of Examiners

Dr. Agus Zaenul Fitri, M.Pd.
NIP. 19770412 200912 2 001

.....

Main Examiner,

Muh. Basuni, M.Pd.
NIP. 19780312 200312 1 001

.....

Secretary,

Dr. Sokip, M.Pd.I
NIP. 19710420 200003 1 004

.....

Approved by,
The Dean of Faculty of Education and Teacher Training
IAIN Tulungagung

Dr. H. Abd. Aziz, M.Pd.I
NIP. 19720601 200003 1 002

MOTTO

قُلْ لَوْ كَانَ الْبَحْرُ مَدَادَ الْكَلِمَاتِ رَبِّي لَنَفِدَ الْبَحْرُ قَبْلَ أَنْ تَنْفَدَ كَلِمَاتُ رَبِّي
وَلَوْ جِئْنَا بِمِثْلِهِ مَدَدًا (الكهف: ١٠٩)

The Meaning:

Say, "If the sea were ink for [writing] the words of my Lord, the sea would be exhausted before the words of my Lord were exhausted, even if We brought the like of it as a supplement."

Artinya:

(Katakanlah (wahai Muhammad): "Kalaulah semua jenis lautan menjadi tinta untuk menulis Kalimah-kalimah Tuhanku, sudah tentu akan habis kering lautan itu sebelum habis Kalimah-kalimah Tuhanku, walaupun Kami tambahi lagi dengan lautan yang sebanding dengannya, sebagai bantuan".) (al-kahfi: 109)

DECLARATION AUTHORSHIP

Name : Sauqi Mubarak
Sex : Male
Place, date of birthday : Sidoarjo, 29 September 1988
Address : Jl. Wadung Asri No. 28 Waru Sidoarjo
Department : Islamic Education Department of IAIN Tulunagung
Program : English Department
Registered Number : 3213093110
Regional : Islam
Phone Number : 085 856 034 224 / 083 846 014 488

State that thesis “**An Analysis Of Grammatical Cohesive Devices In Spoof Text Of New Concept English By LG Alexander**” is trully my original work, it doesn't incorporate any material previously written or published by another person except those indicated in quotation and bibliography. Due to the fact, I'm the only person responsible for the thesis if there is any objection or claim from other.

Tulungagung, July 10th 2014

SAUQI MUBAROK
3213093110

DEDICATION

This thesis is dedicated to...

My beloved parents(H. Sholeh Alm. And Hj. Nur Fatimah Almh.) who have pray for me. My brothers and sisters (Sholikiyah, Nis'an, Muzayyin, Masriyah, and Navi) who have gaided me to be adult. All of my brothers and sisters (Mahasiswa Pecinta Alam) MAPALA HIMALAYA IAIN Tulungagung and Federasi Panjat Tebing Indonesi (FPTI) Pemkab Tulungagung who have supported me, care, trust and pray for me. My Allah SWT bless we all. Amien Yarob..

ACKNOWLEDGEMENTS

The writer would like to thanksto Allah The Beneficent and Merciful, so the writer can accomplish his thesis entitle “An Analysis Of Grammatical Cohesive Devices In Spooof Text Of New Concept English By LG Alexander”

The writer would like to express his deepest gratitude to:

1. Dr. Maftukhin, M.Ag., As the rector of State Islamic Institut (IAIN) Tulungagung who gives permission for the writer to find out the data as report of the research.
2. Arina Shofiya, M.Pd, the Head Faculty of Education and Teacher Training who has given him some information so the writer can accomplish this thesis.
3. Faizatul Istiqomah M.Ed, as advisor who has given his valuable guidance and suggestion sincerely and patient during the progress of writing this thesis.
4. All of lecturers as State Islamic Institut (IAIN) Tulungagung especially hisEnglish teachers.
5. All of his family and his friends especially MAPALA HIMALAYA State Islamic Institut (IAIN) Tulungagung and Federasi Panjat Tebing Indonesia (FPTI) Pemkab Tulungagung, who always help and motivate live in finishing this thesis.

Finally, the writer truly realize that this thesis still needs the constructive criticism and suggestion from the readers in order to make it perfect and hopefully it can be useful for the readers, especially for the English students.

Tulungagung, July 10th 2014

SAUQI MUBAROK
3213093110

TABLE OF CONTENTS

Cover.....	i
Logo	ii
Advisor’s Approval Sheet	iii
Legitination from The Board Thesis Examiners	iv
Motto	v
Declaration of authorship	vi
Dedicate	vii
Acknowledgements	viii
Table of Contents	x
List of tables	xii
List of appendices	xiii
Abstract	xiv

CHAPTER I INTRODUCTION

A. Backround of The Study	1
B. Research Problem	5
C. Objectives of The Study	6
D. Significance of The Study	6
E. Scope and Limitation of The Study	7
F. Definition of Key Terms	7
G. The Organization of This Thesis	9

CHAPTER II REVIEW OF RELATED LITERATURE

A. Discourse	10
B. Discourse Analysis	11
C. Cohesion	12

D. Cohesive devices	13
E. Grammatical Cohesion	14
1. Reference	14
2. Subtitution	17
3. Ellipsis	19
4. Conjunction	21
F. Genre	25
G. Spoof.....	25

CHAPTER III RESEARCH METHOD

A. Research Design	27
B. Subject of Study	28
C. Data and Source of Data	28
D. Data Collecting Method	29
E. Data Analysis	29

CHAPTER IV RESEARCH FINDING AND DISCUSSIONS

A. Research Finding	32
1. Finding on types of grammatical cohesive devices found in New Concept English by LG Alexander	32
2. Finding on the frequency of accurrence of each types grammatical cohesive devices used in New Concept English by LG Alexander	46
B. Discussion	50

CHAPTER V CONCLUSION AND SUGGESTIONS

A. Conclusions	52
B. Suggestions	53

REFERENCES

APPENDIX

LIST OF TABLE

Table 4.1 (chapter 1) frequency of grammatical cohesive davices	43
Table 4.2 (chapter 7) frequency of grammatical cohesive davices	43
Table 4.3 (chapter 9) frequency of grammatical cohesive davices	44
Table 4.4 (chapter 14) frequency of grammatical cohesive davices	44
Table 4.5 (chapter 19) frequency of grammatical cohesive davices	44
Table 4.6 (chapter 24) frequency of grammatical cohesive davices	45
Table 4.7 (chapter 25) frequency of grammatical cohesive davices	45
Table 4.8 (chapter 26) frequency of grammatical cohesive davices	45
Table 4.9 (chapter 28) frequency of grammatical cohesive davices	46
Table 4.10 frequency of grammatical cohesive davices	46

LIST OF APPENDICE

- Appendix 1 : Data from books
- Appendix 2 : Guidance card
- Appendix 3 : Curriculum Vitae

ABSTRACT

Mubarok,Sauqi. Registered Student. 3213093110. 2014. An Analysis of grammatical Cohesive Devices in Spoof Text of New Concept English By LG Alexander. Advisor: Faizatul Istiqomanh, M.Ed. 2014

Key word: An Analysis of grammatical Cohesive Devices in Spoof Text of New Concept English By LG Alexander.

The research focust on cohesive devices used in spoof text of New Concept English By LG Alexander. Grammatical cohesive devices is a part of discourse analysis exactly cohesion whice concerning to the grammatical of cohesive devices used in spoof text of New Concept English By LG Alexander.

The research problems of the study are (1) What are the types of grammatical cohesive devices found used in spoof text of New Concept English By LG Alexander?, (2). What types of grammatical cohesive devices are frequency used used in spoof text of New Concept English By LG Alexander?.

The perpose of the research are finding (1) To find describe the grammatical cohesive devices used in spoof text of New Concept English By LG Alexander, (2) To identify the type of grammatical cohesive devices are frequency used used in spoof text of New Concept English By LG Alexander.

This design of the study is descriptive research. This research describes the types of grammatical cohesive devices used some theories because those theories are complete each other. The source of data was spoof text used in spoof text of New Concept English By LG Alexander.the subject of data was New Concept English By LG Alexander and the writer choose spoof text of New Concept English By LG Alexander as object of this research. The data analysis used content analysis with some procedures are identify the words of grammatical cohesive devices, classify the words of grammatical cohesive devices, counting the frequency of grammatical cohesive devices.

The research have showed that the types of grammatical cohesive devices use in spoof text of New Concept English By LG Alexander but the percentage of the types are different. The high level is reference used 190 times or 71%, the second level is conjunction exactly 62 times or 23%, the third level is substitution used 11 times or 4% and the last is ellipsis used 4 times or 2%.

From this study, it can be concluded that the high level in spoof text of New Concept English By LG Alexander which used of types of grammatical cohesive devices is reference, and than the next level is conjunction, the third level is substitution and the low level from all of the texts is ellipsis.

ABSTRAK

Mubarok, Sauqi, Terdaftar Mahasiswa. 3213093110. 2014. Perangkat kohesif gramatikal dalam kalimat lelucon dalam buku new concept English by LG Alexander. Pembimbing: Faizatul Istiqomah, M.Ed, 2014

Kata kunci