

umsurabaya

Muhammadiyah University of Surabaya

A THESIS

**THE STUDY OF LEXICAL COHESION SYSTEM TO
CONSTRUCT STANCE IN BARRACK OBAMA FAREWELL
ADDRESS SPEECH 2017 IN CHICAGO**

DUTHI HERWANTI

NIM. 20131111048

THE ADVISORS

Waode Hamsia, S.Pd., M.Pd.

Sofi Yunianti S.S., M.Pd.

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER TRAINING
MUHAMMADIYAH UNIVERSITY OF SURABAYA
2017**

**The study of lexical cohesion system to construct stance in barrack obama
farewell address speech 2017 in chicago**

THESIS

**Presented to
Muhammadiyah University of Surabaya in Partial Fulfillment of the
Requirements for Degree of Sarjana Pendidikan in English Language
Education Program**

**DUTHI HERWANTI
NIM. 20131111048**

**ENGLISH DEPARTEMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURABAYA
2017**

MOTTO

**“ TELL ME AND I FORGET, TEACH ME AND MAY REMEMBER,
INVOLVE ME AND I LEARN” – Benjamin Franklin**

Life is about learning, Learning is not only from what you get but Learning is about what should do then and next ...

DEDICATION:

This research is dedicated to my lovely family, my father *Didik Harwanto*, my mother *Dewi Ngasilowati*, and my friends in English Department ‘13 thanks a lot of your loving, support, guidance, and pray. May Allah bless us.

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Duthi Herwanti ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 15 Agustus 2017.

Dosen Pembimbing	Tanda Tangan	Tanggal
I. Waode Hamsia, S.Pd.,M.Pd.
II. Sofi Yunianti, SS.,M.Pd.

Mengetahui:

Ketua Program Studi Pendididkan Bahasa Inggris

Drs. Wijayadi, M.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini yang ditulis oleh Duthi Herwanti telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana pendidikan, pada tanggal 15 Agustus 2017.

Dosen Penguji	Tanda Tangan	Tanggal
I. Waode Hamsia,S.Pd,M.Pd
II. Ari Setyorin, SS.,MA
III. Armeria Wijaya,SS,M.Pd

Mengetahui,
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
Dekan,

Endah Hendarwati, S.E., M.Pd.

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan dibawah ini :

Nama : Duthi Herwanti

NIM : 20131111048

Fakultas : Fakultas Keguruan dan Ilmu Pendidikan

Program Studi : Pendidikan Bahasa Inggris

Menyatakan bahwa skripsi yang saya tulis ini benar – benar tulisan karya sendiri, bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila kemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 10 Agustus 2017
Yang membuat pernyataan,

(Duthi Herwanti)
NIM: 20131111048

ACKNOWLEDGEMENT

Assalamu'alaikum Wr. Wb.

All praise is for Allah SWT who has given a guidance and assistance in the form of the ability to think and analyze, that the writer is able to finish the study entitled "**THE STUDY OF LEXICAL COHESION SYSTEM TO CONSTRUCT STANCE IN BARRACK OBAMA FAREWELL ADDRESS SPEECH 2017 IN CHICAGO**". This study is presented as a fulfillment of the requirements in completing the degree of Sarjana Pendidikan (S.Pd) in English Education Department, Faculty of Teacher Training and Education, Universitas Muhammadiyah Surabaya.

During the writing process of this study, the writer has received much help and support from many wonderful people. Therefore, the writer wants to express the deepest gratitude to all of them for their cooperation and kindness. The writer wishes to dedicate thanks to:

1. Dr.dr Sukadiono,M.M. the Rector Universitas Muhammadiyah Surabaya.
2. Endah Hendrawati, SE.,M.Pd, the Dean of Faculty of Teacher Training and Education, Universitas Muhammadiyah Surabaya.
3. Drs. Wijayadi, M.Pd., the Head of English Education Department.
4. Waode Hamsiah, S.Pd, M.Pd., as the first advisor for her guidance, advice, and support which have been given in completing this study.
5. Sofi Yunianti, S.S, M.Pd., as the second advisor for her advice, guidance, and her corrections to make this study better.
6. All lectures in English Education Department, Faculty of Teacher Training and Education, Universitas Muhammadiyah Surabaya who have taught me and provided me with useful knowledge during my study.
7. All friends in English Education Department, Universitas Muhammadiyah Surabaya. Thank you for the friendship and always give me spirit during writing this study.

Finally, the writer realizes there are unintended errors in writing this study. She really allows all readers to give their suggestion to improve it's content in order to be made as one of the good examples for the next study.

Wassalamu'alaikum Wr. Wb.

Surabaya, August 10th 2017

The Researcher

TABLE OF CONTENTS

COVER.....	i
PAGE OF TITLE.....	ii
MOTTO AND DEDICATION	iii
HALAMAN PERSETUJUAN.....	iv
HALAMAN PENGESAHAN.....	v
PERNYATAAN TIDAK MELAKUKAN PLAGIAT	vi
ABSTRACT.....	vii
ABSTRAK.....	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS.....	x
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
CHAPTER I INTRODUCTION	1
1.1 Background of the study	1
1.2 Statement of the study.....	5
1.3 Objective of the study	5
1.4 Significance of the study.....	5
1.5 Scope and limitation	6
1.6 Definition of the keyterm.....	6
1.7 Organization Of the study	7
CHAPTER II REVIEW AND LITERATURE.....	8
2.1 Rhetoric.....	8
2.2 Discourse.....	9

2.2.1 Stance	10
2.2.1.1 The persuader and the self	10
2.2.1.2 The persuader as Humorist	11
2.2.1.3 The persuader and topic	11
2.2.1.4 Persuader and audience.....	11
2.4 Lexical.....	12
2.5 Cohesion System.....	12
2.6 Kinds of Lexical Cohesion.....	13
2.5.1 Reiteration.....	13
2.5.1.1 Repetition	13
2.6.1.2 Synonym	14
2.6.1.3 Superordinate	14
2.6.1 General world.....	15
2.6.2 Collocation.....	15
2.6.1 Hyponym.....	16
2.6.2 Antonym.....	16
2.6.3 Meronym	16
2.6.4 Same Referent	17
2.7 The Functional of lexical cohesion	17
2.8 Previous study	18
CHAPTER III RESEARCH AND METHODOLOGY	20
3.1 Research Design	20
3.2 Sources of data and data	21
3.3 Research Instrument	21
3.4 Data Collection Technique	22
3.5 Data Analysis	22
CHAPTER IV FINDINGS AND DISCUSSION	24

4.1 Research Findings	24
4.1.1 Reiteration	24
A.1 Repetition	24
A.2 Synonym.....	26
A.3 Superordinate.....	26
A.4 General word	27
4.1.2 Collocation	28
B.1 Hyponym	28
B.2 Antonym	28
4.2 Discussion	29
CHAPTER V FINDINGS AND DISCUSSION.....	32
5.1 Conclusion.....	32
5.2 Suggestion.....	33
BIBLIOGRAPHY.....	34
APENDICES.....	36
CURICULUM VITAE.....	50

LIST OF TABLES

	Pages
Figure 4. 1 The Occurance of lexical Cohesion.....	29
Figure 4. 2 The Occurance of Personality and Stance.....	30

LIST OF FIGURES

	Pages
Figure 2. 1 Rhetoric (taken from Badib, 2008)	8
Figure 2. 2 System of cohesion In English	13

LIST OF APPENDICES

	Pages
Apendix 1 Kartu Bimbingan.....	36
Apendix 2 Endorsement Letter.....	37
Apendix 3 Teks Pidato Barrack Obama.....	38

BIBLIOGRAPHY

- A, P. M. (2012). *Cohesion In American Political rhetoric: The Gettysburg address, I Have a dream and obama's inaugural address*. Estudios Ingleses de la Universidad Complutense.
- Adesanmi, T. (2010). *Cohesion in political discourse*. Journal of the Linguistic Association Of Nigeria.
- Aghdam, S. &. (2015). Cohesion and coherence in political newspapers and discussion sections of academic articles. *International Journal on Studies in English Language and Literature* , 11-22.
- All, B. E. (2006). *The study of political campaign*. United States Of America: Univeristy Of Michigan.
- Baker, P. &. (2011). *Key terms in discourse analysis*. London: Continuum International Publishing.
- Carthy, M. (1991). *Discourse Analysis For Language Teachers*. Cambridge: Cambridge University Press.
- Cockcroft, R. C. (1992). *Persuading People.An introduction to Rhetoric*. London: Macmillan.
- Fairclough, i. I. (2012). *Political discourse analysis: A method for advanced students*. London: Routledge.
- H, S. D. (2001). *The handbook of discourse analysis*. London: Blackwell Publishers.
- Holmes.J. (2006). *An introduction to Sociolinguistics*. Unpubliser.
- M, E. A. (May 2011). Texture textuality and poltical discourse : A study of lexical cohesion in Nigeria's president Goodluck Jonathan's inaugural address. *Advances in Language and literary Studies* , 77-86.
- Paltridge, B. (2006). *Discourse Analysis : An Introduction*. London: Continum.
- Qudah, M. (2013). The use of lexical cohesion system in speech. *IJLL* , Vol.01 9-10.
- R, H. M. (1976). *Cohesion in English*. London: Longman.
- R, S. (1995). *Text and dicourse analysis*. London: Routledge.

Rankema. (20014). *Introduction to Discourse Studies*. Amsterdam: John Benjamins.

Turnbull, J. (2010). *Oxford Advanced Learner's Dictionary of Current English*. Oxford: University Press.