

THE GRAMMATICAL COHESION OF RECOUNT TEXT IN ENGLISH TEXTBOOKS

(An Analysis Study of *Pathway to English* and *English Zone*
Published by Erlangga for Tenth Grade of Senior High School)

THESIS

Submitted in Partial Fulfillment of the Requirement
For Gaining The Degree of Education Bachelor
in English Language Education

HANITA MASITHOH

Student Number: 123411046

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016
THESIS STATEMENT**

I am, the student with following identity:

Name : **Hanita Masithoh**
NIM : 123411046
Department : Education
Field of Study : English Language Education

Certify that the thesis entitled:

**THE GRAMMATICAL COHESION OF RECOUNT TEXT IN
ENGLISH TEXTBOOKS** (An Analysis Study of *Pathway to
English* and *English Zone* Published by Erlangga for Tenth Grade of
Senior High School)

is definitely my own work. I am completely responsible for the content of this thesis. Other researcher's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, 3rd June 2016

The Writer,

Hanita Masithoh
NIM. 123411046

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295 Fax. 7615387

RATIFICATION

Thesis with the following identity:

Title : **THE GRAMMATICAL COHESION OF RECOUNT TEXT IN ENGLISH
TEXTBOOKS** (An Analysis Study of *Pathway to English* and *English Zone*
Published by Erlangga for Tenth Grade of Senior High School)

Name : **Hanita Masithoh**

NIM : 123411046

Department : English Language Education

had been ratified by the Board of Examiners in Education and Teacher Training Faculty of Walisongo State Islamic University and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, 7th June 2016

THE BOARD OF EXAMINERS

Chair Person,

Dr. H. Ikhrom, M.Ag.
19650329 199403 1 002

Examiner I,

Dr. H. Muslih, M.A.
19690813 199603 1 003

Secretary,

Sayyidatul Fadlilah, M.Pd.
19810908 200710 2 001

Examiner II,

Nadiah Ma'mun, M.Pd.
1978 1103 200701 2 016

Advisor,

Sayyidatul Fadlilah, M.Pd.
19810908 200710 2 001

KEMENTERIAN AGAMA R.I.
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295 Fax. 7615387

ADVISOR APPROVAL

Semarang, April 15th 2016

To
The Dean of Education and Teacher Training Faculty
Walisongo State Islamic University

Assalamu'alaikum Wr. Wb.

I inform that I have given guidance, briefing, and correction to whatever extent necessary of the following thesis identification:

Title : **THE GRAMMATICAL COHESION OF RECOUNT TEXT IN ENGLISH TEXTBOOKS**
(An Analysis Study of *Pathway to English* and *English Zone* Published by Erlangga for Tenth Grade of Senior High School)

Name : **Hanita Masithoh**
NIM : 123411046
Department : English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosyah Session.

Wassalamu'alaikum Wr. Wb.

Advisor ,

Sayyidatul Fadlilah, M.Pd
NIP.19810908 200710 2 001

MOTTO

إِنَّ النَّجَاحَ احْتِجَاجٌ لِلْمُجَاهَدَةِ بِعَمَلٍ جَدِّ كَذَا الرِّيَاضَةَ

Perjuangan lahir dengan kerja keras dan perjuangan batin dengan tirakat.¹

Then, let it be!

¹ Taufiqul Hakim, *Motivasi dan Nutrisi Rohani*, (Jepara: PP Darul Falah, 2014), p. 100

DEDICATION

No writing project of mine reaches fruition without the patience and support of everyone whom actually it is not enough with only write their name. Finally, this thesis is dedicated to them, but the foremost dedications are to:

1. My life time teachers-beloved father and mother, Bpk. Badrus, and Ibu Muthoharoh,
2. My grandfather and grandmother, K.H Suyuthi and Hj.Halimah,
3. My nicest brother, Dendy Muhammad Yusuf and Muhammad Althofuz Zaky.

Thanks a billion, there is no word but pray may Allah multiply rewards for all your kindness.

ACKNOWLEDGEMENT

Bismillahirrahmainrrahim,

Alhamdulillahirobbil 'alamin, all praises due to Allah SWT, the Most Gracious and the Most Merciful. None of the best word to express my gratitude until this thesis could be completely finished. Then, Sholawat and Salutation are always offered to the Prophet Muhammad, the last messenger and the most beloved Prophet of Allah.

However, this success would not be achieved without love, support, guidance, advice, help and encouragement from individuals and institutions. Therefore, the researcher would like to express the deepest graduate to:

1. The Dean of Education and Teacher Training Faculty (FITK), Dr. H. Raharjo, M.Ed. St.
2. The Head of English Department, Dr. H. Ikhrom, M.Ag.
3. The lecturer of guardian as long as I am here, Dra. Hj. Ma'rifatul Fadhilah, M.Ed.
4. The advisor, Sayyidatul Fadlilah, M.Pd. I would like to thank a million for her generous, invaluable advice and positive direction and her time throughout the entire writing process, also for her suggestion and guidance for this graduating paper from beginning until the end.
5. All lecturers of Education and Teacher Training Faculty (FITK), especially English Department lecturers.
6. Again and always, my life time teachers-beloved father and mother, Bpk. Badrus, and Ibu Muthoharoh. Thanks for everything I can't mention one by one here, only God knows how much you mean to me.

7. My nicest brother, Dendy Muhammad Yusuf and Muhammad Althofuz Zaky, who always support and pray for my success life.
8. All my teachers and dearest friends who always support me in happiness and sorrow.
9. The author's parents in Darul Falah Be-Songo Semarang, Abah Dr. H. Imam Taufiq, M.Ag., Umi Hj. Arikhah, M.Ag., Abah Dr. H. Muhyar Fanani, M.Ag., and Umi Tri Wahyu Hidayati, M. Ag., Their intelligence, foresight, wise and values have support me to be better and better. Also, all family members of Darul Falah Be-Songo Semarang including all teachers, colleagues, and my roommates (Anis, Abex, Mutia, Iklima).
10. All of my friends I can't mention one by one in English Department of Education and Teacher Training Faculty (FITK) 2012 that named TBI-B Nationalism. One I know, meeting with all of you is the best thing I ever did.
11. Imro Atus Soliha, no word I can say to her for warmth, comfort and optimism that she provided me. Thanks for being my best buddy.
12. Sohob : Lala, Lili and Nia, there are no words to describe them. The important one is I am fortunate to have them.
13. All my friends who ever held together in practice sessions, all trainee members of PPL SMA SEMESTA Semarang, all members of KKN posko 33. Thank you for best experience we made.
14. All of my friends I can't mention wherever you are who support and pray for me.
15. In addition, all who come and go in my life because consciously and unconsciously that they always have a part throughout the research. Happiness, experience, lessons, and memory are things what they give to me also a thousand smiles during conducting this research. Thank you.

Finally, the researcher always expects that this research may be helpful for all. Amiin.

Semarang, 7th June 2016

The Writer,

Hanita Masithoh

NIM. 123411046

ABSTRACT

Hanita Masithoh (123411046) “*THE GRAMMATICAL COHESION OF RECOUNT TEXT IN ENGLISH TEXTBOOKS (An Analysis Study of Pathway to English and English Zone Published by Erlangga for Tenth Grade of Senior High School)*”, A Final Project, Semarang: Bachelor Program of English Language Education of Education and Teacher Training Faculty (FITK), Walisongo State Islamic University Semarang, 2016.

Actually, a textbook is one of the material references of teaching at school. It is used to run learning process. The selection of the textbooks determines the quality of the materials which will be delivered to the students. For that reason, the writer analyzed the grammatical cohesion in the textbooks for Tenth Grade of Senior High School, namely *Pathway to English* and *English Zone*. The purposes of this study was to find out the grammatical cohesion of recount text in *Pathway to English* and *English Zone*. And also, to find out a better book in grammatical cohesion side for tenth grade of senior high school.

This study used qualitative approach. In doing this research, the researcher used two steps. First, selecting textbooks and then deciding recount texts. The data analyzed by dividing and numbering sentences into clauses. After that, Putting the number of grammatical cohesive devices into tables based on its types. Then, the writer put the number of cohesive devices in the form of percentage. Finally, the writer made an interpretation based on the result.

In *English Zone* textbook, there are four recount texts. Text 1 and 2 contained complete grammatical cohesion. Text 3 and 4 contained only two types of grammatical cohesion (reference and conjunction). In *Pathway to English* textbook, there are three recount texts. Text 1 and 3 contained three types of grammatical cohesion (reference, ellipsis, conjunction). Text 2 contained complete grammatical cohesion. *English zone* is more recommend rather than *Pathway to English*, because *English Zone* categorize as good criteria. Meanwhile, *Pathway to English* in fair criteria.

Keywords : Grammatical Cohesion, Textbook, Recount Text.

TABLE OF CONTENT

PAGE OF TITLE	i
THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR APPROVAL	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	x
TABLE OF CONTENT	xii

CHAPTER I: INTRODUCTION

A. Background of the Research	1
B. Questions of the Research	4
C. Objectives of the Research	4
D. Significances of the Research	5
E. Limitation of the Research	6
F. Previous Research	6
G. Research Design	10

CHAPTER II: THE GRAMMATICAL COHESION OF RECOUNT TEXT IN ENGLISH TEXTBOOKS

A. Discourse Analysis	15
B. Cohesion	16
1. Definition of Cohesion.....	16

2. Types of Cohesion	18
C. Recount Text	27
D. English Textbook	28

CHAPTER III: OVERVIEW OF ENGLISH TEXTBOOKS

A. Profile of English Textbooks	30
B. Biography of the Authors	31

CHAPTER IV: ANALYSIS OF GRAMMATICAL COHESION IN ENGLISH TEXTBOOKS

A. The Grammatical Cohesion of Recount Text	
in <i>English Zone</i> Textbook	34
1. Findings	34
2. Data Analysis	35
B. The Grammatical Cohesion of Recount Text	
in <i>Pathway to English</i> Textbook.....	45
1. Findings	45
2. Data Analysis	46

CHAPTER V: CONCLUSION AND RECOMMENDATIONS

A. Conclusion	59
B. Recommendations	60

BIBLIOGRAPHY

APPENDIXES

CURRICULUM VITAE