

AN ANALYSIS OF GRAMMATICAL COHESION OF BARACK HUSEIN OBAMA'S INAUGURAL SPEECH

THESIS

By: Tiar Maha Yurida 060110101068

ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011

AN ANALYSIS OF GRAMMATICAL COHESION OF BARACK HUSEIN OBAMA'S INAUGURAL SPEECH

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:

Tiar Maha Yurida 060110101068

ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011

DEDICATION

With love, I dedicate my thesis to:

- 1. My beloved mother Isnaini who always gives attention, supports me with endless prayer, and motivates me to complete my thesis writing soon. She always teaches me to be a strong woman in every aspect of life. She has been a great single parent for twenty-two years. I can give nothing to repay her kindness, patience, attention, and her love. She is "my everything."
- 2. My beloved father Suripno who always prays, supports, and motivates me to finish my study. He always gives the endless affection and the attention. He makes me have a true father that I had never had before. I do love him.
- 3. My beloved aunts, Asmah, Murtini, and Asnayah who always give me some advices in my life. They give me attention and support to complete my thesis. I love them all.
- 4. My little sister and brother Galuh and Bayu. I love them all.
- 5. Alvian Cahya Permana who always makes me feels like a perfect woman. He always showers me with awesome love for all this time. His love makes my life so perfect. He is truly the spirit for me to complete my thesis.
- 6. My Alma Mater.

MOTTO

"Ora et labora (Pray and work)"

<u>Dalhousie University</u>

DECLARATION

I do sign and state that this thesis entitled **An Analysis of Grammatical Cohesion of Barack Husein Obama's Inaugural Speech** is an authentic work. If there are quotations, the source of them will be written. This thesis is never presented to other universities, and it is not a plagiarized work. I am fully responsible for the authenticity and originality of the content of the thesis.

I do make this statement truthfully, and there are no pressure and constraints from other people or groups. If this statement is not true in the future, I understand the consequences.

Jember, 4 January 2011

The Writer

Tiar Maha Yurida 060110101068

APPROVAL SHEET

	Approved	and	received	by	the	Examination	Committee	of	English
De	partment, Facu	lty of	Letters, Jer	nber	Univ	ersity			
Da	y/ Date : Ti	uesday	y, 4 Januar	y 20 1	11	-			
Pla	ce : Fa	aculty	of Letters,	Jem	ber U	niversity			
		•				•	Jember, .	Janu	ary 2011
							ŕ		·
Sec	cretary						Chairmar	l	
	J								
(<u>E</u> 1	na Cahyawati,	S.S., I	<u>M.Hum.</u>)				(Drs. Wisaso	ngko	<u>M.A.</u>)
NIP. 197308271999032004			N	IIP. 19620414	198	8031004			
Th	e members:								
1.	Prof. Dr. Samu	ıdji, N	Л.А.			(.)
	NIP. 1948081	61976	031002						
2.	Agung Tri Wa	hyuni	ngsih, S.S.	, M.l	Pd.	(.)
	NIP. 19780723	32003	122001						
3.	Drs. Hadiri, M	[.A.				(.)
	NIP. 1948071	71976	031000						
			A	ppro	ved b	y the Dean,			

(Drs. Syamsul Anam, M.A)

NIP. 195909181988021001

ACKNOWLEDGEMENT

Surely all praise is for ALLAH S.W.T. who has given His guidance and His assistance in the form of the ability to think and analyze, so that the writer is able to finish the thesis entitled *An Analysis of Grammatical Cohesion of Barrack Husein Obama's Inaugural Speech*. This thesis is presented as a fulfillment of the requirements in completing the degree of Sarjana Sastra (S.S.) in English Department, Faculty of Letters, Jember University.

During the writing process of this thesis, the writer has received so much help and support from so 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. Prof. Dr. Samudji, M. A. as the first advisor for his guidance, advice, and support which have been given in completing this thesis,
- 2. Agung Tri Wahyuningsih, S.S., M. Pd. as the second advisor for her advice, guidance, and her corrections to make this thesis better,
- 3. All lectures in English Department, Faculty of Letters, Jember University who have taught me and provided me with profitable knowledge during my study,
- 4. All friends in my boarding house (Mintil, Ipi, Galuh, Pez, Ndel, Syska, Nopet, Pinuk, Chacha). Thank you for the friendship and our memories that we shared.
- 5. All friends in Linguistics and Literary class 2006, English Department, Faculty of Letters, Jember University (Niky, Munky, Widya, Riska, Fina, Hepod). Thank you for the friendship and our memories that we shared. Finally, it is hoped that this thesis gives some benefits for the readers.

Jember, January 2011

Tiar Maha Yurida

SUMMARY

An Analysis of Grammatical Cohesion of Barack Husein Obama's Inaugural Speech, Tiar Maha Yurida, 060110101068, 2010: 115 pages; English Department, Faculty of Letters, Jember University.

A language in use, in spoken or written form, has a semantic property that makes it become unified and meaningful text. In getting coherence, one element and other elements in a text should be organized and related in a logical way. An important contribution to coherence comes from cohesion. Cohesion refers to grammatical cohesion and lexical cohesion. In this thesis, the discussion is only concerned to the grammatical cohesion. Grammatical cohesion is presented in reference, substitution, ellipsis, and conjunction. The analysis of grammatical cohesive devices is focused on the Inaugural Speech by Barack Husein Obama's. His speech constantly uses strong political language. This language characteristic is very different from language of other types of informal speech. In addition, Barack Husein Obama often focuses exclusively on the word choices to make his speech has a strong intonation. It is hoped that this speech will be read easily and the message of this speech will be delivered coherently by using descriptive method. The analysis shows that Barack Husein Obama's Inaugural Speech is a coherent text. It is proved by the continuity that is established by the grammatical cohesive devices. In the text of Barack Husein Obama's inaugural speech there are personal references we, us, and our which dominantly occur. Those personal references refer to the one thing. They refer to the American people. The consequence of the analysis shows how grammatical cohesive devices grasp the main idea of each paragraph. Finally, by finding the main idea in each paragraph, it proves that grammatical cohesive devices contribute in forming and visualizing coherence in a text.

Key words: grammatical cohesive devices, coherent, speech

TABLE OF CONTENTS

	page
TITLE PAGE	i
DEDICATION PAGE	ii
MOTTO	iii
DECLARATION	iv
APPROVAL SHEET	V
ACKNOWLEDGEMENT	vi
SUMMARY	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xii
LIST OF FIGURES	xiv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Study	1
1.2 The Scope of the Study	3
1.3 The Problems of the Study	3
1.4 The Goals of the Study	4
1.5 The Significance of the Study	4
CHAPTER 2. THEORETICAL FRAMEWORK	5
2.1 Previous Researches	5
2.2 Theoretical Review	6
2.2.1 Text	6
2.2.2 Context	7
2.2.3 Discourse	8
2.2.4 Coherence	9
2.2.5 Cohesion	10
2.2.6 Grammatical Cohesion	11
2.2.6.1 Reference	11

	2.2.6.2 Substitution	14
	2.2.6.3 Ellipsis	16
	2.2.6.4 Conjunction	18
CHAPTER 3. RI	ESEARCH METHOD	21
3.1	Type of Research	21
3.2	Type of Data	21
3.3	Data Collection	22
3.4	Data Analysis	22
CHAPTER 4. DI	SCUSSION	23
4.1	The Analysis of Grammatical Cohesive Devices of	
	Barack Husein Obama's Inaugural Speech	26
	4.1.1 The Analysis of Grammatical Cohesive Devices	
	of Paragraph 1	26
	4.1.2 The Analysis of Grammatical Cohesive Devices	
	of Paragraph 2	28
	4.1.3 The Analysis of Grammatical Cohesive Devices	
	of Paragraph 3	31
	4.1.4 The Analysis of Grammatical Cohesive Devices	
	of Paragraphs 4 and 5	35
	4.1.5 The Analysis of Grammatical Cohesive Devices	
	of Paragraph 6	39
	4.1.6 The Analysis of Grammatical Cohesive Devices	
	of Paragraph 7	42
	4.1.7 The Analysis of Grammatical Cohesive Devices	
	of Paragraphs 8 and 9	44
	4.1.8 The Analysis of Grammatical Cohesive Devices	
	of Paragraph 10	49
	4.1.9 The Analysis of Grammatical Cohesive Devices	
	of Paragraph 11	53

4.1.10 The Analysis of Grammatical Cohesive Devices	
of Paragraph 12	58
4.1.11 The Analysis of Grammatical Cohesive Devices	
of Paragraph 13	59
4.1.12 The Analysis of Grammatical Cohesive Devices	
of Paragraph 14	62
4.1.13 The Analysis of Grammatical Cohesive Devices	
of Paragraph 15	65
4.1.14 The Analysis of Grammatical Cohesive Devices	
of Paragraph 16	69
4.1.15 The Analysis of Grammatical Cohesive Devices	
of Paragraph 17	71
4.1.16 The Analysis of Grammatical Cohesive Devices	
of Paragraph 18	75
4.1.17 The Analysis of Grammatical Cohesive Devices	
of Paragraph 19 and 20	79
4.1.18 The Analysis of Grammatical Cohesive Devices	
of Paragraph 21	84
4.1.19 The Analysis of Grammatical Cohesive Devices	
of Paragraph 22	87
4.1.20 The Analysis of Grammatical Cohesive Devices	
of Paragraph 23	90
4.1.21 The Analysis of Grammatical Cohesive Devices	
of Paragraph 24	93
4.1.22 The Analysis of Grammatical Cohesive Devices	
of Paragraph 25	96
4.1.23 The Analysis of Grammatical Cohesive Devices	
of Paragraph 26	99

4.2 The Discussion of the Analysis of Grammatical CohesiveDevices of Barack Husein Obama's Inaugural Speech.

CHAPTER 5. CONCLUSION	106
BIBLIOGRAPHY	108
APPENDIX	110

LIST OF TABLES

	page
2.1 Personal Pronoun	13
2.2 Cohesive Conjunctive and Structural Conjunction	18
4.1 Keys to Grammatical Cohesive Devices	25
4.2 Grammatical Cohesive Devices on Paragraph 1	27
4.3 Grammatical Cohesive Devices on Paragraph 2	30
4.4 Grammatical Cohesive Devices on Paragraph 3	33
4.5 Grammatical Cohesive Devices on Paragraphs 4 and 5	37
4.6 Grammatical Cohesive Devices on Paragraph 6	40
4.7 Grammatical Cohesive Devices on Paragraph 7	43
4.8 Grammatical Cohesive Devices on Paragraphs 8 and 9	47
4.9 Grammatical Cohesive Devices on Paragraph 10	51
4.10 Grammatical Cohesive Devices on Paragraph 11	55
4.11 Grammatical Cohesive Devices on Paragraph 12	58
4.12 Grammatical Cohesive Devices on Paragraph 13	61
4.13 Grammatical Cohesive Devices on Paragraph 14	64
4.14 Grammatical Cohesive Devices on Paragraph 15	67
4.15 Grammatical Cohesive Devices on Paragraph 16	70
4.16 Grammatical Cohesive Devices on Paragraph 17	73
4.17 Grammatical Cohesive Devices on Paragraph 18	77
4.18 Grammatical Cohesive Devices on Paragraph 19 and 20	81
4.19 Grammatical Cohesive Devices on Paragraph 21	85
4.20 Grammatical Cohesive Devices on Paragraph 22	88
4.21 Grammatical Cohesive Devices on Paragraph 23	92
4.22 Grammatical Cohesive Devices on Paragraph 24	95

4.23 Grammatical Cohesive Devices on Paragraph 25	98
4.24Grammatical Cohesive Devices on Paragraph 26	101

LIST OF FIGURES

	page
2.1 The Cohesive Devices in English	11
4.1 Grammatical Cohesive Devices Diagram	104