

A DISCOURSE ANALYSIS ON "SPA: REGAIN BALANCE OF YOUR INNER AND OUTER BEAUTY" IN THE JAKARTA POST ON 4 MARCH 2011

THESIS

Written by

AFIFI LAYLI SHOFA NIM 070110101012

ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011

A DISCOURSE ANALYSIS ON "SPA: REGAIN BALANCE OF YOUR INNER AND OUTER BEAUTY" IN THE JAKARTA POST ON 4 MARCH 2011

THESIS

A Thesis Presented to the English Department, Faculty of Letters, Jember University in accordance with the Requirements for the Degree of Sarjana Sastra
In English Studies

Written by

AFIFI LAYLI SHOFA NIM 070110101012

ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011

DEDICATION

Profoundly, I dedicate this thesis as my special feeling of gratitude to:

- 1. My beloved father H. Hafidi and my dearest mother Hj. Jamilatur Rosyida You are my most precious wealth in my life. I do thank you both for your endless love, pray, hope and pride for me.
- My elder brother, Wachid
 Thank you for giving me good advice, motivation and constructive comments.
- My man, Samsul Arifin
 Thank you for your love, support, understanding, and great patience. I could not have completed this effort without your assistance, tolerance, and enthusiasm.
- 4. My Alma Mater

MOTTO

Unity is strength... when there is teamwork and collaboration, wonderful things can be achieved. $^{*)}$

No matter how many goals you have achieved, you must set your sights on a higher one. **

^{*)} http://www.brainyquote.com/quotes/authors/m/mattie stepanek.html

^{**)} http://www.brainyquote.com/quotes/authors/j/jessica savitch.html

DECLARATION

I hereby state that the thesis entitled *Spa: Regain Balance of Your Inner and Outer Beauty in The Jakarta Post on 4 March 2011* is an original piece of writing. I declare that the analysis and the research described in this thesis have never been submitted for any other degree or any publications. I certify to the best of my knowledge that all sources used and any help received in the preparation of this thesis have been acknowledged.

Jember, October 20th, 2011 The Writer,

Afifi Layli Shofa NIM 070110101012

APPROVAL SHEET

	Approved	and	received	by	the	Examinati	ion	Committee	of	English
Depart	ment, Facul	ty of I	Letters, Jer	nber	Univ	ersity, on:				
Day	: Thursday									
Date	: 20 th Octob	er 20	11							
Place	: Faculty of	Lette	rs, Jember	Uni	versit	У				
	Chairman,							Secretar	y,	
	rs. Hadiri, M IP. 1948071		031003					skia Setiarini P. 197910132		
The M	embers:									
1.	<u>Dra. Hj. Mo</u> NIP. 19510							()
2.	Reni Kusur NIP. 13231		gputri S.S.	M.P	<u>'d.</u>			()
3.	Drs. Wisase NIP. 19620			ļ				(• • • •)
				۸ ۵	prove	ad by				

Approved by the Dean,

<u>Drs. Syamsul Anam, M.A.</u> NIP. 195909181988021001

SUMMARY

A Discourse Analysis on SPA: Regain Balance of Your Inner and Outer Beauty in The Jakarta Post on March 2011; Afifi Layli Shofa, 070110101012; 2011: 73 pages; English Department, Faculty of Letters, Jember University.

Language is not only in the form of spoken but also in written. Newspaper is included into part of linguistic system. For sure, it donates a journalistic text that can be analyzed through discourse theory which consists of grammatical and lexical analyses. This thesis is entitled *Spa: Regain Balance of Your Inner and Outer Beauty in The Jakarta Post on 4 March 2011*. A discourse analysis is conducted in this study by applying functional discourse which consists of grammatical and lexical cohesion. This thesis is intended to know how the meaning of language is understood through a discourse analysis. The aim of this study is also to describe the application of grammatical cohesive devices and lexical cohesive devices to the article of *Spa: Regain Balance of Your Inner and Outer Beauty in The Jakarta Post* Newspaper and to find out whether grammatical cohesive devices and lexical cohesive devices can make the text coherent and unified.

This thesis uses library research through some books in the library to find out concepts that are relevant to the theoretical framework of the thesis. The data of this study are collected from a written text. The qualitative data are in the form of descriptions and not in the form of numbers. Documentary (bibliographical) study is applied to this study as the technique of data collection, and the data are taken from *Spa: Regain Balance of Your Inner and Outer Beauty in The Jakarta Post* Newspaper which was published in 2011. Only one article is analyzed.

A descriptive method is used to describe grammatical cohesive devices; both the grammatical cohesive devices, which include reference, substitution, ellipsis, and conjunction, and the lexical cohesive devices, which include repetition, synonym, antonym, hyponym, cohyponym, meronym, and comeronym.

In summary, the grammatical cohesive devices include reference (29 items), substitution (3 items), ellipsis (1 item) and conjunction (21 items). Thus, the article is frequently realized by reference. Meanwhile, the lexical cohesive devices include repetition (59 items), synonym (45 items), antonym (26 items), hyponym (14 items), cohyponym (4 items), meronym (11 items), comeronym (4 items), and collocation (4 items). The article is also realized by repetition.

The result of this thesis indicates that both grammatical cohesive devices and lexical cohesive devices play an important role in making the text coherent and unified. In the grammatical cohesive devices, we find that reference appear more often than others. It means that reference play important role in making the text coherent and unified. In the lexical cohesive devices, we find that repetition occurs more often than others. In conclusion, reference and repetition play an important role in making the text coherent and unified.

ACKNOWLEDGEMENT

First of all, I gratefully praise Allah SWT for bestowing His blessings upon me. Therefore, I would like to express my deepest sincere thanks to those who have encouraged me to finish this thesis:

- Foremost, my utmost gratitude is for my first and second supervisors, Dra. Hj.
 Meilia Adiana M.Pd and Reni Kusumaningputri S.S, M.Pd who have encouraged
 and given me a valuable assistance to finish this thesis. I thank them for their
 countless hours of guidance, knowledge, advice, and patience throughout the
 entire process of my thesis.
- 2. My deepest gratitude to Drs. Syamsul Anam, M.A, Dean of Faculty of Letters, Jember University and Drs. Moch Ilham, M.Si, Head of English Department for their permission to write this thesis.
- 3. My sincere thanks also go to my academic supervisor Dra. Hj. Meilia Adiana M.Pd for her support and assistance. She has been very generous in her support and advice during my academic years.
- 4. All of the lecturers of the English Department who have given me the valuable knowledge during my academic year.
- 5. The librarians of Jember University who have provided me the books that I need to support my thesis.
- 6. My warmest thanks to my special friends Indah, Ida, Lutfi, Lala, Rina, Mayang and Noat for their support, friendship, and care.
- 7. My friends in the Academic Year of 2007 and EDSA UNEJ.

May ALLAH SWT, The most beneficent, bless all of them for their sincere assistance and endow them with the proper virtue.

Jember, October 20th, 2011

Afifi Layli Shofa

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
MOTTO	. iii
DECLARATION	iv
APPROVAL SHEET	. v
SUMMARY	. vi
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	ix
LIST OF APPENDICES	xii
CHAPTER 1. INTRODUCTION	. 1
1.1 The Background of the Study	. 1
1.2 The Problems to Discuss	. 2
1.3 The Scope of the Study	. 3
1.4 The Significance of the Study	. 3
1.5 The Goals of the Study	. 4
1.6 The Organization of the Thesis	. 4
CHAPTER 2. THEORETICAL REVIEW	. 5
2.1 The Review of Previous Research	. 5
2.2 Context	. 6
2.3 Text	. 7
2.4 Discourse	. 8
2.5 Coherence	9

2.6 Cohesion	9
2.7 Cohesive Device	10
2.8 Grammatical Cohesive Devices	12
2.8.1 Reference	12
2.8.2 Substitution	14
2.8.3 Ellipsis	16
2.8.4 Conjunction	17
2.9 Lexical Cohesive Devices	18
2.9.1 Reiteration	18
2.9.2 Collocation	20
CHAPTER 3. RESEARCH METHOD	23
3.1 Type of Research	23
3.2 Type of Data	23
3.3 Data Collection	24
3.4 Data Analysis	25
CHAPTER 4. RESULT AND DISCUSSION	26
4.1 The Analysis of Grammatical Cohesive Devices	27
4.1.1 The Analysis of Reference	25
4.1.2 The Analysis of Substitution	31
4.1.3 The Analysis of Ellipsis	32
4.1.4 The Analysis of Conjunction	32
4.2 The Diagram of Grammatical Cohesive Devices	37
4.3 The Analysis of Lexical Cohesive Devices	38
4.3.1 The Analysis of Repetition	38
4.3.2 The Analysis of Synonym	43
4.3.3 The Analysis of Antonym	50
4.3.4 The Analysis of Hyponym	53

4.3.5 The Analysis of Cohyponym	55
4.3.6 The Analysis of Meronym	56
4.3.7 The Analysis of Comeronym	57
4.3.8 The Analysis of Collocation	58
4.4 The Diagram of Lexical Cohesive Devices	58
4.5 The Role of Cohesive Devices	60
CHAPTER 5. CONCLUSION	62
BIBLIOGRAPHY	64
APPENDICES	66

LIST OF APPENDICES

1	Page
A. Analysis of the Text Spa: Regain Balance of Your Inner	
and Outer Beauty	66
A.1 Literary Text of Spa: Regain Balance of Your Inner and Outer Beauty	66
B. Table of Grammatical Cohesive Devices Spa: Regain Balance of Your	
Inner and Outer Beauty	. 68
B.1 Grammatical Cohesive Devices	. 68
C. The Table of Lexical Cohesive Devices Spa: Regain Balance of Your	
Inner and Outer Beauty	69
C.1 Lexical Cohesive Devices	69