

**A DISCOURSE ANALYSIS ON
"GIVE YOUR BODY AND MIND A BREAK THROUGH YOGA"
*IN THE JAKARTA POST ON 19 JULY 2009***

THESIS

By

Fina Kusumaningrum

NIM 060110101058

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY**

2011

**A DISCOURSE ANALYSIS ON
GIVE YOUR BODY AND MIND A BREAK THROUGH YOGA
IN THE JAKARTA POST ON 19 JULY 2009**

THESIS

A Thesis Presented to the English Department, Faculty of Letters,
Jember University as One of the Requirements to Get
The Award of Sarjana Sastra Degree
in English Studies

By

Fina Kusumaningrum

NIM 060110101058

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY**

2011

DEDICATION

This thesis is profoundly dedicated to:

My Beloved Parents : My Dad, Eko Lejar Pribadi,S.Pd and My Mom, Sulis

I would like to thank them who always pray and motivate me to finish my study.

To My Sisters: Lina Kusumaningsih,S.Pd and Elya Iswahyuli

Thank you for a life time of support.

To My Beloved Friend

I thank Tyas, Rizka, Eka', Tiwi, Bj, Dyan and Tiar Along for your support and friendship through the years.

To my Alma Mater.

DECLARATION

I hereby state that the thesis “*A Discourse Analysis on Give Your Body and Mind A Break Through Yoga in The Jakarta Post on 19 July 2009*” is an original piece of writing. I certify that the analysis and the research described in this thesis have not already been submitted for any other degree. I certify in the best of my knowledge that all sources used and any help received in the preparation of this thesis have been acknowledged.

Jember, January 2011

The Writer.

Fina Kusumaningrum
NIM 060110101058

APPROVAL SHEET

The thesis entitled “**A Discourse Analysis on Give Your Body and Mind A Break Through Yoga**”

Day : Monday

Date : 31 January 2011

Place : Faculty of Letters, Jember University

Chairman

Secretary

Dr. Hairus Salikin M.Ed
NIP. 196310151989021001

Hat Pujiati S.S,M.A.
NIP. 198009082005012001

The members:

1. Dr. Henriono Nugroho, M.A. (.....)
NIP. 195109011983031002
2. Dra. Hj. Meilia Adiana, M.Pd (.....)
NIP. 195105211981032002
3. Drs. Moch.Ilham, M.Si (.....)
NIP. 196310231990011001

Approved by
The Dean,

Drs. Syamsul Anam, M.A
NIP: 131 759 765

ABSTRACT

“ A Discourse analysis on Give Your Body and Mind A Break Through Yoga in The Jakarta Post on July 2009”; Fina Kusumaningrum, 060110101058, 2010 : 67 pages; English Department, Faculty of Letters, Jember University.

A language is a means of communication among people. Language can be used in many forms through oral or written expressions and body language. This thesis is entitled “*A Discourse analysis on Give Your Body and Mind A Break Through Yoga in The Jakarta Post on July 2009*”. The aims of this study are to describe the application of grammatical cohesive devices and lexical cohesive devices to the article of *Give Your Body and Mind A Break Through Yoga 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 by reading 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 *Give Your Body and Mind Through Yoga in The Jakarta Post* Newspaper which was published in 2009. Only one article was analyzed. This study is a descriptive study which describes grammatical cohesive devices (Reference, Substitution, Ellipsis and Conjunction) and lexical cohesive devices (Reiteration and Collocation).

ACKNOWLEDGMENT

I gratefully praise Allah SWT for bestowing His blessings upon me, especially in the moment of writing and finishing this thesis.

Profoundly, I would like to express my deep gratitude to several people who helped me much in giving suggestion, correction, and spirit for doing this thesis:

1. Drs. Syamsul Anam M.A, Dean of the Faculty of Letters and Drs. Moch. Ilham M.Si, Head of the English Department of the Faculty, Jember University.
2. Prof. Dr. Henriono Nugroho, M.A. as my first advisor and Dra. Hj. Meilia Adiana, M.Pd. as the second advisor who has given me much his assistance, suggestion and correction to my thesis. They have patiently and carefully given me valuable information for the improvement and completion of this thesis.
3. All lecturers of Faculty of Letters, Jember University who has provided me with profitable experience and knowledge.
4. To everyone that I can not mention one by one, thank you very much for all of your helps and supports.

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

Amin

Jember, 31 January 2011

Writer

TABLE OF CONTENTS

TITLE	i
DEDICATION	ii
DECLARATION	iii
APPROVAL SHEET	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	viii
LIST OF TABLES AND FIGURES	x
LIST OF APPENDICES.....	xii
CHAPTER I INTRODUCTION	1
1.1 The Background of the Study	1
1.2 The Problem of the Study	2
1.3 The Significance of the Study	2
CHAPTER II THEORETICAL FRAMEWORK	3
2.1 Context	3
2.2 Text	3
2.3 Discourse	4
2.4 Coherence	5
2.5 Cohesion	5
2.6 Cohesive Device	6
2.7 Grammatical Cohesive Devices	7
2.7.1 Reference	7
2.7.2 Substitution	10
2.7.3 Ellipsis	11
2.7.4 Conjunction	12
2.8 Lexical Cohesive Devices	14
2.8.1 Reiteration	14
2.8.2 Collocation	16
CHAPTER III RESEARCH METHODOLOGY	19

3.1	Type of Research	19
3.2	Type of Data	19
3.3	Type of Data Collection	19
3.4	Type of Data Analysis	20
CHAPTER IV	ANALYSIS AND DISCUSSION	21
4.1	The Analysis of Grammatical Cohesive Devices	21
4.1.1	The Analysis of Reference	21
4.1.2	The Analysis of Substitution	28
4.1.3	The Analysis of Ellipsis	28
4.1.4	The Analysis of Conjunction	29
4.1.4.1	Additive Conjunction	29
4.1.4.2	Adversative Conjunction.....	32
4.1.4.3	Temporal Conjunction	32
4.1.4.4	Causal Conjunction	32
4.2	The Diagram of Grammatical Cohesive Devices	33
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	49
4.3.4	The Analysis of Hyponym	51
4.3.5	The Analysis of Co hyponym	52
4.3.6	The Analysis of Meronym	54
4.3.7	The Analysis of Co meronym	56
4.3.8	The Analysis of Collocation	56
4.4	The Diagram of Lexical Cohesive Devices	57
CHAPTER V	CONCLUSION	66
BIBLIOGRAPHY		xiii
APPENDICES		xvi

LIST OF TABLES AND FIGURES

Table 1.1	The Relation of Context, Text and Clause	6
4.1	The Analysis of Grammatical Cohesive Devices	22
Figure.1	Grammatical Cohesive Devices.	34
4.3	The Analysis of Lexical Cohesive Devices	39
Figure 2	Lexical Cohesive Device.	59

LIST OF APPENDICES

APPENDIX I	xiv
A1. The Analysis of the Text of Give Your Body and Mind Through Yoga...	xiv
A1. Literary Text of Give Your Body and Mind Through Yoga.....	xiv
APPENDIX II.....	xvi
A2. The Tabulation of Grammatical Cohesive Devices Give Your Body and Mind Through Yoga	xvi
A2.1 Exophoric Reference	xv
A2.2 Anaphoric Reference	xv
A2.3 Cataphoric Reference	xvi
A2.4 Personal Reference	xvi
A2.5 Demonstrative Reference	xvii
A3 Substitution	xvii
A4 Ellipsis	xvii
A5 Conjunction	xvii
A5.1 Adversative Conjunction	xvii
A5.2 Temporal Conjunction	xviii
A5.3 Causal Conjunction	xviii
A6 Collocation	xviii
A7. The Tabulation of Lexical Cohesive Devices Give Your Body and Mind Through Yoga.....	xviii
A7 Reiteration	xviii
A7.1 Repetition	xviii
A7.2 Synonym	xx
A7.3 Antonym	xx
A7.4 Hyponym	xx
A7.5 Co Hyponym	xxi
A7.6 Meronym	xxi
A7.7 Co Meronym	xxi
A8 Collocation	xxi

	APPENDIX III	xxii
A9	The Original Text	xxii