

**EXPLORING THEMATIC MEANINGS AND
COHESIVE DEVICES OF RECOUNT TEXTS IN
ENGLISH TEXTBOOK “BAHASA INGGRIS”
PUBLISHED BY THE MINISTRY OF EDUCATION
AND CULTURE**

THESIS

Submitted to Partial Fulfillment of the Requirement
for Degree of Bachelor of Education
in English Language Education

By

Kholifatul Khusna
1403046013

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2019**

THESIS STATEMENT

I am, the student with the following identity:

Name : Kholifatul Khusna
Student Number : 1403046013
Department : English Language Education

certify that this thesis entitled

**EXPLORING THEMATIC MEANINGS AND COHESIVE DEVICES OF RECOUNT TEXTS IN
ENGLISH TEXTBOOK "BAHASA INGGRIS" PUBLISHED BY THE MINISTRY OF
EDUCATION AND CULTURE**

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

Semarang, 24 July 2019

Writer,

Kholifatul Khusna
NIM. 1403046013

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 : Exploring Thematic Meanings and Cohesive Devices of Recount Texts
in English Textbook "Bahasa Inggris" Published by the Ministry
Education and Culture
Name : Kholifatul Khusna
Student Number : 1403046013
Department : English Department
Field of Study : English Education

Had been ratified by the board of examiner of 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 Education.

Semarang, 31 July 2019

THE BOARD OF EXAMINERS

Chairperson,

Savvifatul Fadhillah, M.Pd.
NIP. 19810908 200710 2 001

Secretary,

Dr. Hj. Siti Mariam, M.Pd.
NIP. 19650727 199203 2 002

Examiner I,

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

Examiner II,

Nadiyah Ma'mun, M.Pd
NIP. 19781103 200701 2 016

Advisor I,

David Rizal, M.Pd
NIP. 19771025 200701 1 015

Advisor II,

Dra.Hj.Ma'rifatul Fadhillah, M.Ed
NIP. 19620803 198903 2 003

ADVISOR NOTE

Semarang, 24 July 2019

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 : **EXPLORING THEMATIC MEANINGS AND COHESIVE DEVICES OF RECOUNT TEXTS IN ENGLISH TEXTBOOK "BAHASA INGGRIS" PUBLISHED BY THE MINISTRY OF EDUCATION AND CULTURE**

Name : Kholifatal Khusna

Student Number : 1403046013

Department : English Language Education

I state that this thesis is ready to be submitted to Tarbiyah and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosyah session.

Wassalamu 'alaikum. wr. wb.

Advisor I

Daviq Rizal, M.Pd

NIP. 19771025 200701 1015

ADVISOR NOTE

Semarang, 24 July 2019

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 : **EXPLORING THEMATIC MEANINGS AND COHESIVE DEVICES OF RECOUNT TEXTS IN ENGLISH TEXTBOOK "BAHASA INGGRIS" PUBLISHED BY THE MINISTRY OF EDUCATION AND CULTURE**
Name : Kholifatul Khusna
Student Number : 1403046013
Department : English Language Education

I state that this thesis is ready to be submitted to Tarbiyah and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosyah session.

Wassalamu 'alaikum. wr. wb.

Advisor II

Dra. Hj. Ma'rifatul Fadhliah, M.Ed
NIP. 19620803 198903 2 003

MOTTO

“Man Jadda Wa jada”

Where there is a will, there is a way

“Good things come to those who wait, but the best things come to those who never give up!”

- Bening Mayanti

DEDICATION

This research is dedicated to:

1. My beloved father (Muhlisin) and mother (Khusnul Khotimah) who always support me emotionally and materially with prayer, love, and patience. Without you are, I am nothing.
2. My lovely elder and younger brothers; Imam Hanafi and Muhammad Ulinnuha, thank you for your support.

ACKNOWLEDGEMENT

Alhamdulillahirrobbil'aalamin, all praise to Allah SWT, I would like to express my deepest gratitude by saying thank to Allah who has given me insight and strength to finish this research completely. Let me say Sholawat and Salam are always given to the Prophet Muhammad who brings us from the darkness to the brightness. The writer could finish this final project because of guidance, support, cooperation, help and encouragement from a lot of people. In this chance, the writer would like to express my deepest gratitude for all them, especially to:

1. Dr. H. Raharjo, M.Ed., St the dean of Tarbiyah and Teacher Training Faculty of UIN Walisongo Semarang.
2. Dr. H. Ikhrom, M.Ag, as the chief of English Department and Teacher Training Faculty UIN Walisongo Semarang.
3. Daviq Rizal, M.Pd as the first advisor and Dra. Hj. Ma'rifatul Fadhilah, M.Ed as the second advisor. Thank you for all your patience in giving motivation, helpful correction, guidance and suggestion to improve this thesis during the consultation.
4. Lectures in English Department of Education and Teacher Training Faculty for valuable knowledge and advice during the years of my study.
5. Again and always, my beloved parents Mr. Muhlisin and Mrs. Khusnul Khotimah. Thanks for giving advices, loves, pray, patience, support and everything that I can't mention one by one. Only God knows how much you mean to me.
6. My nicest brother, Imam Hanafi and Muhammad Ulin Nuha who always give me love, support and pray for my success life
7. Ust. M. Thoriqul Huda, S.H as the guardian of PP.Daarun Najaah Jrasah and his family, who has given knowledge and experience. Thank you for giving pray, caring, supporting and giving guidance. *Jazzakumullah khoiron wa ahsanul jaza*
8. All my friends of ABbuz Army (PBI A 2014) and PP.Daarun Najaah. Who always accompany in happiness and sorrow. Thank you, I know meeting with all of you is the best thing I ever did.

9. My beloved Jamaa'ah Al-Ghiba'iyah, Layla, Dina, Ayu, Luluk, Imbul, Nurul, Zulfa, mba Maria, Mughli. Thank you for your support, love and spirit. I love you all
10. My best colleagues Kunti, Santi, Rizky. No words I can say to them for warmth, comfort, and optimism that they provided me. Thanks for being my best buddies.
11. My five best partner of towak, Dina, Lavee, Ni'mah, Wulanda, Mala'us. Thanks for the support, love, happiness and sorrow for the whole time.
12. All members Team KKN Posko 8 Kesayangan, thank you for giving lessons, values, best experiences and memories that we made. Team PPL SMK N 3 Semarang whoever held together in practice sessions, thank you for giving nice experiences
13. Last but not least, all who come and go in my life because consciously and unconsciously that they always have a part throughout the thesis. Happiness, experience, lessons, and memory are things what they given to me also a thousand smiles during conducting this research. Thank you.

Finally, the writer realizes that this thesis is far from being perfect. Therefore, the writer will happily accept constructive criticism in order to make it better. The writer hopes that this thesis would be beneficial to anyone.

Semarang, 24 July 2019
The writer

Kholifatul Khusna
NIM. 1403046013

ABSTRACT

Title : Exploring Thematic Meanings and Cohesive Devices of Recount Texts in English Textbook “Bahasa Inggris” Published by the Ministry of Education and Culture
Name : Kholifatul Khusna
Student Number : 1403046013

Thematic meanings and cohesion is a part study in discourse analysis. It is a study to investigate language used in human daily life. This study was conducted to identify the thematic meanings and cohesive devices of recount texts in English textbook and also to describe the contribution of the resulting study to the teaching-learning process in Discourse Analysis. The study used descriptive qualitative approach and the data collection used documentation. This study used clause complex analysis in analyzing the data. While the steps in analyzing data, the study divided into two categories of analyzing data. The first one analyzing data of thematic meanings as follows: reading the text first, break the sentence and number the sentences into clauses. Next, identifying the thematic structure clauses and classifying the clause into types of categories the thematic structure and the last is to determine the types of thematic meanings. While in analyzing grammatical devices as follows: reading the texts, dividing and numbering sentences in the texts into clauses, classifying the grammatical cohesion in the text by putting them into a table based on the types, and the last interpreting data. After analyzed the data, the researcher found 225 items of the thematic meaning. The highest occurrence is topical theme with 74.2%, textual theme with 23.5% occurrence and 2.3% of interpersonal theme. While in grammatical cohesion the study found 241 items of grammatical devices. The highest occurrence is reference with 56.9%, then conjunction with 40.2%, ellipsis with 1.6% and substitution 1.3%. This result study contributes for teaching-learning process in discourse analysis subject as the learning media and as examples of analysing the text.

Keywords: *Discourse Analysis, Grammatical Cohesion, Recount Texts, Thematic Meanings.*

TABLE OF CONTENTS

TITLE	i
A THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR APPROVAL	iv
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGMENT	viii
ABSTRACT	x
TABLE OF CONTENTS	xi
LIST OF TABLE	xiiiv
LIST OF APPENDICES	xiv
CHAPTER I: INTRODUCTION	
A. Background of the study	1
B. Limitation of the study	5
C. Research question	6
D. Objectives of study	6
E. Significance of the research	6
CHAPTER II: THEORETICAL FRAMEWORK	
A. Previous Research	8
B. Literature Review	
1. Systemic Functional Linguistics	13
a. Textual Meanings	16
1. Theme-Rheme	17
1.1. Topical Theme	20
1.2. Interpersonal Theme	23
1.3. Textual Theme	26

2. Discourse Analysis	27
a. Cohesion	28
1. Grammatical Cohesion.....	29
1.1. Reference	29
1.2. Substitution	31
1.3. Ellipsis.....	33
1.4. Conjunction	34
2. Lexical Cohesion.....	35
1.1. Reiteration.....	36
1.2. Collocation	36
3. Genre	37
a. Recount Text.....	38
4. English Textbook	39
1. Definition of English Textbook	39
2. English Textbook “Bahasa Inggris”	41

CHAPTER III: RESEARCH METHOD

A. Research Design	43
B. Unit of Analysis	44
C. Source of Data	44
D. Technique of Data Collection	45
E. Technique of Data Analysis	46
F. Research Instrument	47

CHAPTER IV: DATA ANALYSIS

A. Thematic Meanings	48
1. Findings.....	48
2. Discussion	51
B. Cohesion Devices	58
1. Findings.....	58
2. Discussion	62
C. Pedagogical Implication.....	73

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion	75
B. Suggestion	77

BIBLIOGRAPHY

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

Table 2.1. Example of Theme	19
Table 2.2. Example of Topical Theme	20
Table 4.1. Findings the Total Percentages Types of Theme.....	50
Table 4.2. Finding the Grammatical Cohesion Devices	59
Table 4.3. Percentages of Reference	60
Table 4.4. Percentages of Substitution	60
Table 4.5. Percentages of Ellipsis	61
Table 4.6. Percentages of Conjunction.....	62

LIST OF APPENDICES

- Appendix 1* The Origin Text of Recount Texts
- Appendix 2* Clause Complex Analysis
- Appendix 3* Thematic Analysis
- Appendix 4* Grammatical Cohesion Analysis