PAGE
11

Cohesion in English
The various kinds of cohesion had been out lined by MAK Halliday in his writings on stylistics and the concept was developed by Ruqayia Hasan in her University of Edinburgh doctoral thesis.

Cohesive relations are relations between two or more elements in a text that are independent of the structure: for example between a personal pronoun and an antecedent proper name, such as John ….he. A semantic relation of this kind may be set up either within a sentence with the consequence that when it crosses a sentence boundary it has the effect of making the two sentences cohere with one another.

The major function of cohesion is text formation. As defined: text is a unified whole of linguistic items, this unity of text as a semantic whole is source for the concept of cohesion.

So first we will explore the concept of text.
Text
Text in linguistics refers to any passage spoken written of whatever length that forms a unified whole. A reader can easily identify whether the passage he is reading is a text or otherwise a collection of unrelated sentences. A text may be: spoken, written, prose, verse, dialogue, monologue, single proverb, a single cry for help or all day discussion on a committee. A text is a unit of language in use. A grammatical unit that is larger than a sentence. A text is not something that is like a sentence only bigger or larger. It is misleading. Rather text can be best defined as a semantic unit; a unit not of form but of meaning. If it is semantic unit, we will not expect to find it in structure of a sentence as a grammatical unit as phrase, clause etc.

So text is not consist of sentence but it is realized by sentence or encoded in sentences.

There are certain objective factors involved that constitute a text.

Constituents of Text

1. Texture:

2. Ties:
3. Cohesion
1. Texture:

Texture is that feature of text which made it a unified whole.

According to ‘The Concise Oxford Dictionary of Linguistics by P.H. Mathews’ cohesion and coherence are sources which create texture. Crystal adds ‘informativeness’ to cohesion and coherence.

Example:
Wash and core six cooking apples. Put them into a fireproof dish.

Here them reference back to six cooking apples to create cohesion between the two sentences. Here we make a presupposition about the relationship between them and six cooking apples but it is not enough only to make a presupposition rather that presupposition must be satisfied to create texture as shown in the example . These two items are co referential and this coreferentiality creates texture.

Here are five cohesive devices to create texture:

(i) Reference

(ii) Substitution

(iii) Ellipses

(iv) Conjunction

(v) Lexical Cohesion
2. Ties

The term refers to a single instance of cohesion.

Example:

 Wash and core six cooking apples. Put them into a fireproof dish.

Them and six cooking apples show reference as tie.
If we take the Example:

 Wash and core six cooking apples. Put the apples into a fireproof dish.

Here are two ties

(i) Reference

(ii) Repetition

Cohesive analysis of text is made in terms of tie for a systematic account of its patterns which are a source for texture. Onward we will use the term ‘cohesive tie’ in place of ‘tie’.

Here are five different kinds of cohesive ties that are also called cohesive devices:
(i) Reference

(ii) Substitution

(iii) Ellipses

(iv) Conjunction

(v) Lexical cohesion

MAKH and RH have based their model of cohesion on these cohesive ties. A detailed review is given here in the proceeding discussion.
3. Cohesion
‘The Concise Oxford Dictionary of Linguistics by P.H. Mathews (1997)’ defines cohesion in term of syntactic unit (sentence).

‘ A Dictionary Of Linguistics And Phonetics by David Crystal (1997)’ defines cohesion in terms of a grammatical unit (words)
MAKH and RH (1976) argued that the concept of cohesion is semantic one. For them it refers to relation of meaning that:

exists with in text

gives the text texture
 defines the text as text
This relation of meaning between the elements gives the reader presupposition. This is another way of approaching the notion of cohesion that presupposing and the presupposed give us a presupposition at semantic level as a relation of meaning: The one element presupposes the other i.e. the one element cannot be decoded without the presupposed.
Example:

Time flies

You can’t; they fly too quickly.

You can’t
(Ellipses)
They
(Reference)
 Fly
(Lexical Cohesion)

 Types OF Cohesion
Language is multiple coding system comprising three levels of coding:
· Meaning

The semantic system

· Wording

The lexicogrammatical system

 (grammar an vocabulary)

· Sounding/writing

The phonological and orthographical system

Cohesive relation fit into the overall pattern of language. Cohesion is expressed partly through vocabulary and partly through grammar.
:

1. Grammatical Cohesion
(i) Reference
(ii) Substitution
(iii) Ellipses

2. Lexical Cohesion
The distinction between grammatical cohesion and Lexical cohesion is a matter of degree and MAHK RH suggested not to go in the depth of these overlapping areas and that conjunction is on the border line of the two types mainly it is grammatical but with the lexical component so we cannot clearly distinguish between the two types.

Cohesion and the Linguistics Structure
Texture and Structure
Structure is one mean of expressing texture. Text consists of one sentence are fairly rare but they can be single sentences as well for Example

No smoking

Wonder never cease

But most of the text extends beyond the confines of single sentences so structure is important in a text as structural units such as phrase, clause and sentence which express the unity of text. But our use of term Cohesion refers especially to the non structural text forming relation. They are semantic relations and the text is a semantic unit.
Cohesion With in the Text

Since cohesive relation is not concerned with structure, they may be found just as well with in the sentence as between sentences cohesive relation are beyond the sentences boundaries. Cohesion is semantic relation between one element in the text and some other element that is crucial for its interpretation. This other element must also be found with in the text. Cohesion refers to the range of possibilities that exist for linking something with what has gone before.
The Place of Cohesion in the Linguistics System

Halliday (1985) has described three major functional semantic components:
(i) The Ideational

(ii) The Interpersonal

(iii) The Textual
Table: the place of cohesion in the description of English functional components of semantic system
	Ideational
	Interpersonal
	Textual

	Experiential
	Logical
	
	Structural
	Non-structural

	By Rank:
Clause:

Transitivity
Verbal Group:

Tense

Nominal Group:

Epithesis

Adverbial Group:

circmstance

	All Ranks:
Practice and hypotactic
relations
(condition, addition,

report)
	By Ranks
Clause:

Mood, modality
Verbal Group:

person

Nominal Group:

attitude

Adverbial Group:

comment
	By Rank
Clause:

theme
Verbal Group:

voice
Nominal Group:

deixis
Adverbial Group:

conjunction

	Cross-Rank
Information

Unit:

Information

distribution,

Information

focus

	Cohesion

Reference

Substitution

Ellipses

Conjunction

Lexical cohesion

Conclusion
Cohesion is a part of text forming component in the linguistics system. It links together the elements that are structurally unrelated through the dependence of one on the other for its interpretation. Without cohesion the semantic system cannot be effectively activated at all.

Cohesive Devices
(i) Reference

(ii) Substitution

(iii) Ellipses

(iv) Conjunction

(v) Lexical cohesion

1. Reference
There are certain items in any language which cannot be interpreted semantically in their own right rather they make reference to something else within the text for their interpretation.

Here is an example of reference
Doctor Foster went to Gloucester in a shower of rain

He stepped in puddle right up to his middle

And never went there again

Here in the above example
He

refers back to

 Doctor Foster

There

refers back to

Gloucester

He and there show that information about them is retrieved elsewhere within the text. It characterizes a particular type of cohesion which is called reference. The relationship of reference is on semantic level. The reference items must not match the grammatical item it refers to. What must match or the semantic properties of reference item in relation to the items it refers to.
Reference can be sub-categorize as follow

Reference

Exophora

Endophora

Anaphora

Cataphora

Exophora

It indicates situational references. Anaphora signals that reference must be made to the context of situation. It is outside the text so it is called anaphoric reference.

Example;

For he’s a jolly good fellow and so say all of us.

Here text is not indicating who he is?

He can be recognized by the situation in which expression is used. They are not source of cohesion because there presupposition cannot be resolved within the text rather the presupposition is found outside the text.
Endophora

It is a general name for reference within the text. This reference can be of two types.

(i) Anaphora:
 Reference back

(ii) Cataphora:
Reference forward
Example:

Child: Why does that one come out?

Parent: That what

Child: That one.

Parent: That one what?

Child: That lever there that you push to let the water out.

That one

that lever
(cataphoric reference)

That lever

that one
(anaphoric reference)

Types of reference

There are three types of reference

(i) Personal Reference
(ii) Demonstrative Reference
(iii) Comparative Reference
It is better first explain the structure of nominal group then proceed towards three types of Reference. It is because we will analyze nominal group for cohesive analysis of these cohesive devices.

Nominal Group
The logical structure of the nominal group (noun phrase) is that it consists of head with optional modifier the modifying elements include some which precede the head and some which follow it. They can be referred as Pre modifier and Post modifier respectively.

Example

The two high stone wall along the roadside.

Wall

Head

The two high stone

Pre modifier

Along the roadside

Post modifier

The modifier can be further subcategorized as:

(i) Deictic

(ii) Numerative

(iii) Epithet

(iv) Classifier

(v) Qualifier

(vi) Thing

Example

Their

famous

old

red

wine.

Deictic

Deictic

epithet

classifier
thing

Determiner
adjective
adjective
adjective
noun

I. Personal Reference

It is a reference by means of function into a speech situation through the category of the person in the form of personal pronouns. The category of persons includes the three classes of personal pronouns. The category of person includes the three classes of personal pronouns. During the communication process the speech roles are assigned to the participants through the person system as:

Speaker

Addressee

 It/one are used as a generalized form for other items
Example

If the buyer wants to look the condition of the property, he has to have another survey. One carried out on his own behalf.

 Here in the above example the use of personal pronouns is a source of personal reference

Buyer

he

his

Survey

one

If possessive pronouns are used, they give two more notions other than Speaker and Addressee. They are that of Possessor and Possessed as I the following example

That new house is John’s. I didn’t know it was his

Possessor

 John

Possessed

house (shown by the use of his and ‘s)

The following table shows the system of person for personal reference.

Table: Personal Reference
	Existential

	Possessive

	Head

	Modifier

	Noun (pronoun)

	 Determiner

	I me

you

we us

he him

she her

they them

it
one
	mine

yours

ours
his
hers
theirs
[its]

	my

yours

our

his

her

their

its

one’s

 Semantic category
 Grammatical function

 Class
Person:

speaker (only)
addressee (s), with/without
other person(s)
speaker and other person
other person, male
other person, female
other persons, objects
object; passage of text
generalized person
II. Demonstrative Reference

It is essentially a form of verbal pointing. The speaker identifies or points pout the referent by locating it on scale of proximity. The system of demonstrative pronoun is given in the following table.
Table: Demonstrative Reference
	Selective

	Non-selective

	Modifier

	Adjunct
	Modifier

	determiner

	adverb
	determiner

	this these

that those

	here [now]

there then

	the

 Semantic category

 Grammatical function
 Class

Proximity:
near
far
neutral
Examples
Leave that there and come here.

Where do you come from?

I like the lions and I like the polar bears. These are my favorites and those are my favorites too.

III. Comparative Reference

Here two types of comparison are given:
(i) General Comparison

(ii) Particular Comparison

(i) General Comparison
Here things compared show likeness or unlikeness without considering any particular property. Likeness or unlikeness is referential property as something is can be like something else.
Example
It’s the same cat as the one we saw yesterday.
Its different cat from the one we saw yesterday
(ii)Particular Comparison
Here comparison is made on the scale of quantity or quality it is a matter of degree compare things on this scale. In other words we can say it expresses the comparability between things.

Example
Take some more tea
We are demanding higher living standard.

There are twice as many people there as the last time.
Table: Comparative reference
	Modifier
Deictic /epithet

(see below)
	Submodifier /adjuncts

	Adjectives

	Adverb

	same identical equal
similar additional
other different else
	identically
similarly likewise
 so such
differently otherwise

	better, more etc
[comparative adjectives and quantifiers]

	so more less equally

Grammatical function
 Class
General comparison:

Identity

general similarity

difference (i.e. non-identity or similarity)

Particular comparison:
2. Substitution
Substitution is replacement of one linguistic item by another. Ellipses is also a kind of Substitution where one linguistic item is replaced by nothing/ zero. Therefore it is an omission of an item.

When we talk about replacement of one item by another, we mean replacement of one word/phrase with another word or phrase. We can say substitution is a relation on lexicogrammatical level. It is used to avoid repetition of a particular item. But while locating cohesion through substitution semantic is involved.

Example

My axe is too blunt. I mist get a sharper one.

You know John already knows. I think everybody does.

Substitution is confined to text so exophoric substitution is rare. Most of the substitutions are endophoric and that of anaphoric type. But cataphoric substitution can also found in certain circumstances.
Types of Substitution

There are three types of substitution.

(i) Nominal Substitution

(ii) Verbal Substitution

(iii) Clausal substitution

1. Nominal Substitution
There are three nominal substitutes.

 one, ones, same.
The nominal substitute one/ones

The substitute one/ones always function as head of a nominal group and can substitute only for an item which is itself head a nominal group.

Example

I’ve heard some strange stories in my time. But this one was perhaps the strangest one of all.
Note: The word other than a substitute can be used as
(i) The personal pronoun one

(ii) Cardinal numeral one

(iii) Determiner one
The nominal substitute same
 Same typically accompanied by the presuppose an entire nominal group.
Example
A: I’ll have two poached eggs on toast, please.

B: I’ll have the same
The Same can have following expressions as:

Say the same

DO the same

Be the same
2. Verbal Substitution

The verbal substitute is do. This operates as head of a verbal group. Lexical verb is replaced by do and its position is on the final in the group.

Example from Alice

The words did not come the same as they used to do.
It can also substitute for a verb plus certain other elements in the clause.
Example

I don’t know the meaning of half those language words and what’s more, I don’t believe you do either.

Note: The word Do other than as substitute

Lexical verb do
(he is doing)

General verb do

(they did a dance)

Pro-verb do

{do(action), happen(event)}
Clausal substitution

Here presupposed is not an element within the clause but an entire clause. So and Not are clausal substitutes
Example

Is there going to be an earth quake? - it says so
Types of Clausal Substitution

There are three types of clausal substitution.

· Substitution of reported clause

· Substitution of conditional clause

· Substitution of modalized clause
1. Substitution of Reported Clause

The reported clausal that is substituted by so or not is always declarative whatever the mood of the presupposed clause is whether interrogative or imperative.

Example

Has everyone gone home? I hope not.

 I didn’t think so.

(I hope not (that) every one has gone home)
Is this mango ripe? – It seems so.
The essential distinction to be made here is that between reports and facts. Reports can be substituted whereas facts can not, reason is that facts are encoded at semantic level while clausal substitute works at lexicogrammatical level only.
2. Substitution of Conditional Clause
Conditional clause are also substituted by so and not especially following if / assuming so / suppose so etc.
Example

Everyone seems to think he’s guilty. If so, no doubt he’ll offer to resign

We should recognize the place when we come to it. Yes, but supposing not then what do we do?
3. Substitution of Modalized Clause

So and not also occur as substitute for clauses expressing modality.
Example

‘May I give you a slice?’ she said.

‘Certainly not’ the red queen said.
