

**THE CONTRIBUTION OF COHESIVE TIES TO THE
COHESION OF EFL STUDENTS' EXPOSITORY WRITING**

(A case study on High School Students in Kuningan, West Java)

A Research Paper

submitted in partial fulfilment of the requirements for master's degree in English

Education

by:

Nida Amalia Asikin (1101214)

**ENGLISH EDUCATION PROGRAM
SCHOOL OF POSTGRADUATE STUDIES
INDONESIA UNIVERSITY OF EDUCATION**

The Contribution of Cohesive Ties to the Cohesion of EFL Students' Expository Writing

Oleh

Nida Amalia Asikin

S.S UPI Bandung, 2010

Sebuah Tesis yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Magister Pendidikan (M.Pd.) pada Program Studi Pendidikan Bahasa Inggris, Sekolah
Pasca Sarjana

© Nida Amalia Asikin 2014

Universitas Pendidikan Indonesia

April 2014

Hak Cipta dilindungi undang-undang.

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

2013

PAGE OF APPROVAL

**The Contribution of Cohesive Ties to the Cohesion
of EFL Students' Expository Writing**
(A case study on High School Students in Kuningan, West Java)

A Research Paper

Written By

Nida Amalia Asikin

1101214

Approved by

Main Supervisor

Co-Supervisor

Dr. Iwa Lukmana, M.A.
NIP: 196611271993031002

Prof. Dr. Emi Emilia, M.Ed.
NIP: 196609161990012001

STATEMENT OF AUTHORIZATION

I hereby certify that this research paper entitled “The Contribution of Cohesive Ties to the Cohesion of EFL Students’ Expository Writing” is completely my own work. I am fully aware that I have quoted some statements and ideas from other sources and they are quoted and acknowledged properly.

Bandung, December 2013

The writer

Nida Amalia Asikin

PREFACE

All the praises and thanks are to Allah, the Lord of the universe. This research paper entitled “The Contribution of Cohesive ties to the Cohesion of EFL Students’ Expository Writing” could be finally completed. This paper is submitted to English Education Program the School of Postgraduate Studies Indonesia University of Education in partial fulfilment of the requirement for *Magister Pendidikan* degree.

Under the qualitative method, this research investigates the contribution of cohesive ties to the cohesion of EFL students’ expository writing. It always has been my intentions to give the best analysis and explore the information from students’ writing by using systemic functional linguistics point of view.

Lastly, I hope that this research paper will give contribution to SFL field and will open other chances to study EFL students’ writing.

Bandung, December 2013

The writer,

Nida Amalia Asikin

ACKNOWLEDEMENTS

Most of all things, my biggest grateful is praised to Allah Subhaanahu Wa Ta'ala who has granted His blessing and peace upon us, for all the strength and marvellous journey of my life till the edge of my postgraduate degree. Allah may always grant peace upon our Prophet, Muhammad SAW, his family, his companions, and his disciples, who have followed him until the day of resurrection.

I would like to express my appreciation to those who have supported, assisted, and criticised my works. My first thanks go to my supervisors, Bapak Iwa Lukmana, M.A., Ph. D., and Ibu Prof. Emi Emilia, M.Ed., Ph.D. Pak Iwa has given me opportunities to share his knowledge through discussion. Ibu Emi has given me guidance patiently to complete this research paper. It is an honour to have their guidance, which made the process of research accomplishment as easy as possible.

My special thanks are also dedicated to all lecturers in SPS UPI who have given me precious knowledge. I hope I can apply the knowledge wisely so that the knowledge will be useful. In addition, I would like to thank all administration staffs of SPS UPI for helping me to complete the administration process.

My sincere thanks go to my parents, sister, and in laws, who always support me and give their sincere prayer so that I can finish writing this research paper.

Finally, I would like to give my special thanks to my beloved husband, Dudi Hermawandi. Thank you for your prayer and huge supports from the beginning until the end process of the research. Thank you for your understanding and willingness for being patient when our quality time was decreasing.

Bandung, December 2013

The writer,

Nida Amalia Asikin