

**THE ANALYSIS OF COHESION IN OBAMA'S SPEECH TEXT
"TIME HAS COME TO REAFFIRM OUR ENDURING SPIRIT"**

**By
RIAYATUL HAZNA SAHANINGRUM
NIM 200732088**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE ANALYSIS OF COHESION IN OBAMA’S SPEECH TEXT
“TIME HAS COME TO REAFFIRM OUR ENDURING SPIRIT”**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in English Education**

By

**RIAYATUL HAZNA SAHANINGRUM
NIM 200732088**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO

- Instruction ends in the school-room, but education ends only with life.

Frederick W. Robertson.

- Education makes people easy to lead, but difficult to drive: easy to govern, but impossible to enslave.

Peter Brougham

- Tell me and I'll forget. Show me, and I may not remember. Involve me, and I'll understand. **Native Americans Saying**

DEDICATION

This skripsi is dedicated to:

- Allah-SWT (The best Architect in my life).
- My beloved parents, and My beloved force parents.
- My beloved sisters, Mbak ita, Inok , Ilik, Mbak Nia and families.
- My beloved best friends in my life, Cinox Ay Ndut, Nok Decy, Nok Hid, Mas Arief
- And all my friends that give me spirit to finish this project.

ADVISORS' APPROVAL

This is to certify that the the Sarjana Skripsi of Riayatul Hazna Sahaningrum (NIM. 2007-32-088) has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, January 26th, 2012

Advisor I

Titis Sulistyowati, S.S, M.Pd
NIP. 198104022005012001

Advisor II

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

Acknowledge by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619 198503 1 002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Riayatul Hazna Sahaningrum (NIM 2007-32-088) has been approved by the Examining Committee as the requirement for the Sarjana Degree in Teaching of English as a Foreign Language.

Kudus, January 26th, 2012
Thesis Examining Committee

Titis Sulistyowati, S.S, M.Pd
NIP. 198104022005012001

Chairman

Fitri Budi Suryani, SS, M.Pd
NIS. 0610701000001155

Member

Diah Kurniati, S. Pd, M.Pd
NIS. 0610701000001190

Member

Drs. Suprihadi, M.Pd
NIP. 19570616198403105

Member

Acknowledge by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619 198503 1 002

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin. There will never be another greatest thank except to Allah-SWT, the Almighty for the remarkable blessing and mercy to me, so that this skripsi entitled The Analysis of Cohesion in Obama's Speech Text "Time Has Come to Reaffirm Our Enduring Spirit" is able to accomplish.

This skripsi is not merely my own work because of having been greatly improved by some great people around me who suggested and guided me by giving comments and advise to make it better. One point is this skripsi is arranged to fulfill the one of requirements for completing the sarjana program. Therefore, I would like to express my great gratitude to the:

1. Drs. Susilo Rahardjo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, SS, M.Pd, the Head of English Education Department.
3. Titis Sulistyowati, SS, M.Pd, the first advisor who is willing to spend a lot of time to guide some advises to make this skripsi.
4. Atik Rokhayani, S.Pd, M.Pd, the second advisor who is very helpful in giving corrections and suggestions in arranging this skripsi.
5. All of my lecturers of the English Education Department and the whole staffs Teacher Training and Education Faculty Muria Kudus University who have helped me to increase my knowledge and to give the best service during my study
6. My beloved parents, my beloved sisters' thank you for the way you have been caring me with your love and affection.

7. My beloved friend's, Cinox Ay Ndut, Nok Hid, Nok Decy, Mas Arief, who give me spirit during arranging this skripsi.

There is no greatest obstacle in writing this skripsi than avoiding then temptation of being perfect. Therefore, suggestion from the readers will be fully appreciated and always waited..

Last but not least, thanks for everyone who involved infighting to makes this skripsi better.

Kudus, January 26th, 2012

The writer

Riayatul Hazna Sahaningrum

ABSTRACT

Sahaningrum, Riayatul Hazna. 2012. *The analysis of cohesion in Obama's speech text "Time Has Come to Reaffirm Our Enduring Spirit"*. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Titis Sulistyowati, S.S, M.Pd (ii) Atik Rokhayani, S.Pd, M.Pd.

Key words: discourse, cohesion, speech

When people speak or write, they produce text which can be identified as the tool for communication where spoken and written forms are applied in the real life. One of spoken forms which has big influence is speech, where it has purpose to reveal idea, thought and persuade the other people to do something. In spoken and written text, cohesion is one important component to constructs and makes the text effective and efficient which make the reader or the hearer easier to understand it. Cohesion is one of part in discourse. To create a good speech, the speaker must use a good cohesive to get a good link.

The purposes of the study are to find out the types of Cohesion are constructed in Obama's speech text "Time Has Come to Reaffirm Our Enduring Spirit" which focused in Reference, Conjunction and Lexical Cohesion.

This study is qualitative descriptive study, where the data sources are Obama's speech text and the data is about cohesion. Then, they are identified and analyzed based on what Gerot and Wignell particularly exemplified.

The results of the analysis shows that there are 177 reference which consist of 34 Homophora, 116 Anaphora and 30 Cataphora; 73 Conjunction which consist of 47 additive, 14 comparative, 3 temporal and 9 consequential; and 565 Lexical Cohesion which consist of 426 Repetition, 35 Synonymy, 79 Antonym, 4 Hyonymy and 21 Meronymy. From the results, we can see that Anaphora, Additive, and Repetition are dominant in each types of Cohesion. It means this text has good cohesion.

Due to fact the Cohesion is on point to create a good spoken or written text, it is suggested for the Students, Lectures, Teachers, and for the readers to learn more about Discourse Analysis especially Cohesion.

ABSTRAKSI

Sahaningrum, Riayatul Hazna. 2012. *The analysis of cohesion in Obama's speech text "Time Has Come to Reaffirm Our Enduring Spirit"*. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Titis Sulistyowati, S.S, M.Pd (ii) Atik Rokhayani, S.Pd, M.Pd.

Kata Kunci: discourse, cohesion, pidato

Ketika orang berbicara atau menulis, mereka menghasilkan teks yang dapat diidentifikasi sebagai alat komunikasi dimana bentuk lisan dan tulisan diaplikasikan dalam kehidupan nyata. Salah satu dari bentuk bahasa lisan itu sendiri adalah pidato yang digunakan untuk menyampaikan suatu gagasan, pikiran dan mempengaruhi orang untuk melakukan sesuatu. Dalam teks bahasa lisan maupun tertulis, cohesion merupakan bagian terpenting untuk menciptakan teks yang efektif dan efisien yang akan membuat pembaca dan pendengar lebih mudah dalam memahami teks tersebut. Cohesion itu sendiri adalah bagian dari Discourse. Untuk menghasilkan pidato yang bagus, pembicara harus menggunakan Cohesion agar bisa mendapatkan susunan yang baik pada pidatonya.

Tujuan dari pembelajaran ini adalah untuk mencari tipe-tipe dari Cohesion dalam pidato Obama "Time Has Come to Reaffirm Our Enduring Spirit" yang menekankan pada Reference, Conjunction dan Lexical Cohesion

Skripsi ini termasuk penelitian deskriptif kualitatif dimana sumber datanya adalah naskah pidato dari Presiden Obama dan datanya adalah mengenai *Cohesion*. Kemudian data diidentifikasi dan dianalisa berdasarkan teori dari Gerot dan Wignell.

Hasil akhir dari analisis ini menunjukkan bahwa dalam pidato Obama ada 177 Reference, dimana ada 34 Homophora, 116 Anaphora, dan 30 Cataphora; 73 Conjunction, dimana ada 47 additive, 14 comparative, 3 temporal, 9 consequential; dan 565 lexical cohesion, yang terdiri dari of 426 repetition, 35 synonymy, 79 antonym, 4 hyonymy and 21 meronymy. Dalam kesimpulan tersebut kita bisa melihat bahwa Anaphora, additive dan repetition lebih mendominasi dalam tiap-tiap tipe cohesion. Ini berarti, Pidato Obama ini termasuk pidato yang baik.

Sehubungan dengan pentingnya Cohesion dalam menghasilkan teks yang baik dalam bahasa lisan maupun tulisan, diharapkan siswa, dosen, guru, dan para pembaca bisa lebih mendalami tentang materi Discourse Analysis khususnya Cohesion.

TABLE OF CONTENTS

	Page
COVER.....	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDMENT	vii
ABSTRACT.....	ix
TABLE OF CONTENTS.....	xi
LIST OF TABLE	xiv
LIST OF APPENDICES	xv

CHAPTER I: INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Research	5
1.4 Significance of the Research.....	5
1.5 Limitation of the Research.....	6
1.6 Operational Definition	6

CHAPTER II: REVIEW OF RELATED LITERATURE

2.1 The Notion of Text	7
2.2 The Notion of Discourse	8
2.2.1 Definition	8
2.2.2 Types of Discourse	8

2.2.3 Discourse Analysis.....	9
2.3 Cohesion.....	10
2.3.1 Definition of Cohesion	10
2.3.2 Types of Cohesion.....	11
2.4 Speech.....	16
2.5 Review of the Previous Study.....	16
2.6 Theoretical Framework	17

CHAPTER III: METHOD OF THE RESEARCH

3.1 Design of the Research.....	18
3.2. Data and Data Sources.....	19
3.3 Data Collection.....	19
3.4 Data Analysis.....	20

CHAPTER IV: RESEARCH FINDINGS

4.1 Data Description.....	24
4.1.1 Analysis the Reference Used in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”.....	25
4.1.2 Analysis the Conjunction Used in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”.....	35
4.1.3 Analysis the Lexical Cohesion Used in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	47

CHAPTER V: DISCUSSION

5.1	Discussion.....	61
5.1.1	The types of Reference in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	61
5.1.2	The types of Conjunction in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	74
5.1.3	The types of Lexical Cohesion in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	76

CHAPTER: CONCLUSION AND SUGESTION

6.1	Conclusion.....	88
6.2	Sugestion	89

BIBLIOGRAPHY	91
APPENDICES	93
CURICULLUM VITAE	136

LIST OF TABLES

Table	Page
2.1 A Useful Summary of Conjunction	13
3.1 Example the Analysis of the Reference in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	21
3.2 Example the Analysis of the Conjunction in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	21
3.3 Example the Analysis of the Lexical Cohesion in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	22
4.1.1 Analysis the Reference Used in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	25
4.1.2 Analysis the Conjunction Used in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	35
4.1.1 Analysis the Lexical Cohesion Used in Obama’s Speech Text “Time Has Come to Reaffirm Our Enduring Spirit”	47

LIST OF APPENDICES

Appendix	Page
1. Obama’s Speech Text “ Time Has Come to Reaffirm Our Enduring Spirit”	93
2. Analysis of Reference that occurs in Obama’s Speech Text “ Time Has Come to Reaffirm Our Enduring Spirit”	102
3. Analysis of Conjunction that occurs in Obama’s Speech Text “ Time Has Come to Reaffirm Our Enduring Spirit”	111
4. Analysis of Lexical Cohesion that occurs in Obama’s Speech Text “ Time Has Come to Reaffirm Our Enduring Spirit”	127
5. Curriculum Vitae.....	136