Student’s copy

COHESION

Introduction

Cohesion refers to the linguistic links between sentences that distinguishes them from a random collection of sentences. Such links demonstrate the relationship between the ideas contained in these sentences. Thus, a paragraph that is made up of sentences that are well-linked is said to be cohesive.

Why is cohesion important?

· Cohesion ensures that the written text flows smoothly.

· Cohesion enhances claritya s the reader is able to follow the development of ideas in a text more easily.

ACTIVITY ONE:

Take a look at the two texts below. Which is more effective? Underline some of the cohesive devices used.

Text A

(1) Shakespeare’s Richard III is one of history’s meanest villains. (2) Richard had his brother Clarence killed. (3) Clarence stood in Richard’s way to the throne. (4) Richard had Clarence drowned in a huge casket of wine. (5) Richard hired assassins to kill his two little nephews. (6) The assassins smothered the little nephews in their beds. (7) Richard killed his won right-hand man, the Duke of Birmingham. (8) Buckingham had already had enough of Richard and his bloody ways. (9) Richard III was ruthless. (10) Richard gave the word ‘villain’ a new meaning.

Text B

(1) Shakespeare’s Richard III is one of history’s meanest villains. (2) For example, he had his brother Clarence killed because Clarence stood in Richard’s way to the throne. (4) This was done by drowning Clarence in a huge casket of wine. (5) He also hired assassins to kill his two little nephews. (6) They smothered the little princes in their beds. (7) Richard even killed his won right-hand man, the Duke of Birmingham who had already had enough of Richard and his bloody ways. (9) Richard III’s was ruthlessness gave the word ‘villain’ a new meaning.

Cohesive Devices

· Transitional words or phrases
· Repetition
· Pronoun references
· Demonstrative references
· Ellipses
Transitional words or phrases

The choice of a transitional word or phrase demonstrates the relationship between two ideas and the nature of this relationship depends on the writer’s intention or viewpoint.

	Writer’s intention or viewpoint

	Possible transitional words/phrases

	To restate

	to put it another way, in other words, that is to say,

	To give emphasis
	Certainly, especially, in particular, indeed, principally, surely, the main point is, it should be noted, undoubtedly, without doubt, without exception, above all, the chief factor, a central issue, most noteworthy, most significant, most important of all, the most substantial issue, the principal issue, a vital point, a key factor

	To sequence information
	First, secondly,…finally, last but not least, next,

	To indicate relationship of time or space

	Above, earlier, later, then, subsequently, as follows

	To add information
	Furthermore, moreover, in addition, also, besides, equally important, on top of that, another

	To illustrate
	For example, for instance, a case in point, namely, such as, as an illustration

	To compare and contrast
	In comparison, in like manner, likewise, similarly, however, but, on one hand…on the other hand, in contrast, on the contrary, conversely, yet, although, even though, while, whereas, despite, in spite of, instead, nonetheless, nevertheless, notwithstanding

	To show cause and effect
	Because, for, so, as, so that, so as, since, as a result, consequently, thus, therefore, thereby, hence, in that, inasmuch as, insofar as, owing to the fact that

	To sum up
	All things considered, basically, essentially, in essence, in general, on the whole, fundamentally, in brief, to conclude, in conclusion, to sum up, in summary, after all, all in all, finally

Repetition

a) Repetition of key words/phrases or the use of synonyms.

· Repetition of key words, to focus the reader’s attention on certain issues

e.g. Whenever we turn on the TV or radio, we see sports stars celebrating their victory by drinking beer or smoking a cigarette. At first, we might think this entertaining and harmless, but if we were to examine the issue more closely, questions arise in our minds about the adverse effects these advertisements have on people. It may contribute to underage drinking and smoking as well as encourage sports fans to feel good about it, even though it is harmful. This is why sporting heroes should not promote tobacco and alcohol products.

b) Repetition of different forms of the same word

· The use of different forms of the word e.g. honour, honourable

c) The use of superordinates/hyponyms

· A word is a hyponym of another if its meaning includes the meaning of the other. Hyponymous relationships are hierarchical and can be displayed in the form of a tree diagram.

ACTIVITY TWO:

Can you think of some other examples of hyponyms? Draw out a tree diagram to show the hyponymous relationship.

d) Repetition of structural pattern

· This has the effect of building up expectation, and creating a powerful impact on the reader.

e.g. One of the most significant advantages of sport is that it provides athletes the opportunity to strive towards excellence, not for the fans in the stadium, not for the coaches, and not for the sports writers, but for themselves.

e) Antonyms

· Antonyms or opposites are often used for comparison or to achieve an antithetical effect.

e.g. A slim but energetic individual, who exercises regularly, is truly healthy, unlike a slim but listless person who often goes on crash diets.

Pronoun references

This includes “he,” “she,” “they,” “it,”. With this method, you avoid unnecessary repetition of important nouns and ideas.

e.g. The belief that abortion is murder accords the foetus the same rights as a human being. It is hence based on the assumption that a foetus is no different from a human being.

Demonstrative references
This includes “here,” “there,” “this,” “that,” “these,” “those”

e.g. The term syntax refers to the organisation of words into longer sequences. Speakers of a language know the principles that govern this organisation, even through they may not necessarily be conscious of their linguistic knowledge.

Ellipses
This refers to the mission of certain words in sentences whose meaning still remains clear without them.

e.g. A new system uses microwave radar to measure the relative speed and spacing of vehicles and then () adjusts these values by automatic operation of the brakes and throttle.

ACTIVITY THREE

Improve the cohesion of the following passage, by using some of the cohesive devices highlighted earlier.

(Note to Teacher: You may wish to get students to work individually first, then in pairs compare their respective rewritten passages to discuss effectiveness of each)

	Original version
	Rewritten version

	 In 1982, Lindy Chamberlain was convicted to murdering her baby, Azaria, while camping at Ayer’s rock. In my opinion, Lindy should not have been convicted for Azaria’s murder as there is too much conflicting evidence.

	

	 There is the question of the blood found in the car. It was claimed that it was the baby’s. The tests used to identify if were later found to be unreliable and it could have come from an adult.

	

	 There is the question of the dingo. Lindy claimed that Azaria was taken by a stray dingo. Some of the campers said that they campers didn’t see it. There were several campers who confirmed Lindy’s story and who stated that the campers had heard its cry just before Azaria went missing.

	

	There is the question of the baby’s jumpsuit, which was later found with holes in it. The prosecution maintained that the holes could only have been made by a pair of nail scissors. They claimed that Lindy used this same pair of scissors to kill her baby. The defence demonstrated that the holes could just have easily been made by a dingo’s teeth.

	

	 I believe that it is wrong to convict Lindy Chamberlain without finding more definite proof of her guilt.

	

PARAGRAPH UNITY

(Note to Teacher: This section is closely related to the earlier module on Topic Sentences, and Paragraph development. You may wish to get students to recall the earlier skills taught on this)

Keep asking yourself: What is my purpose? What am I trying to accomplish or prove in this paragraph.

To maintain paragraph unity, you should not allow any supporting sentences (or SS) to deviate from the pattern projected by the topic sentence (TS).

Paragraph unity is maintained by adopting the principle of main clause unity—relating the main clause of each supporting sentence (subject and predicate) to the controlling idea of the topic sentence.

E.g.

(TS) The concept of civil disobedience outlines one of the ways by which citizens may achieve their purpose through non-violent means. (SS) The American people have succeeded in overturning policies which discriminated against those who were not white largely by means of such protests.

In the example above, the main clause of the supporting sentence: “The American people have succeeded “ is directly related to the controlling idea of “citizens achieving their purpose..” If the main clause of the supporting sentence contains information that is not related to the controlling idea of the topic sentence, the sentence will lose its focus as the information in a subordinate clause is often of secondary importance to that contained in the main clause.

E.g.

(TS) The concept of civil disobedience outlines one of the ways by which citizens may achieve their purpose through non-violent means. (SS) Non-whites were discriminated against by certain policies which were eventually successfully overturned by the American people through such protests.

ACTIVITY FOUR:

a) Identify the topic sentence and the controlling idea of that sentence.

b) Identify the supporting sentences and the subject and predicate of each sentence.

c) Do the supporting sentences contain information that is related to the controlling idea of the topic sentence? Has paragraph unity been maintained?

d) Is there information that needs to be placed in a subordinate clause and not exist as distinct sentences?

1. The Internet Revolution sparked great use of the internet by the millions. The only way to log on to the internet is a through a modem. The most common of modems is the fax modem which sends signals through the ready-built infrastructure of telecommunication lines.

2. Secondly, the knowledge of nuclear reaction has also aided us in other fields of science. It has helped us in our journey into space. Most stars, such as our Sun, use nuclear reaction to produce heat and light for our solar system. In other words, nuclear reaction has opened new ways in many other fields like astronomy.

USE OF VARIOUS FORMS OF COHESIVE DEVICES

TRANSITIONAL WORDS/PHRASES

REPETITION

PRONOUN REFERENCES

DEMONSTRATIVE REFERENCE

ELLIPSES

PARAGRAPH UNITY

flower

predicate

predicate

subject

Controlling idea

subject

7_s_cohesion.doc

PAGE
1
Ms Haslinda

