

**THE ANALYSIS OF CLAUSE RELATIONS IN SUZANNE
COLLINS'S NOVEL "MOCKINGJAY"**

Thesis

**Thesis Submitted to the Faculty of Adab and Humanities in Partial
Fulfillment of the Requirement to Obtain a Sarjana Degree in English
Literature**

By:

ASRIANTO BASO

40300109013

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR**

2014

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah karya penyusun sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 17 April 2014

Penulis,

Asrianto Baso
NIM: 40300109013

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, *“The Analysis of Clause Relations” in Suzanne Collins’s novel “Mockingjay”*, yang disusun oleh **Asrianto Baso** NIM: **40300109013**, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang di selenggarakan pada hari Senin, **22 April 2014**, bertepatan dengan **22 Jumadil Akhir 1435 H.**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar **Sarjana Humaniora (S.Hum.)** dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, 22 April 2014 M
22 Jumadil Akhir 1435 H

DEWAN PENGUJI

Ketua : Dr. H. Barsihannor, M.Ag. (.....)

Sekretaris : Drs. Abu Haif, M.Hum. (.....)

Munaqasy I : Sardian Maharani, S.Pd., M.Pd. (.....)

Munaqasy II : Nasrum Marjuni, S.Pd., M.A. (.....)

Pembimbing I : Serliah Nur, S.Pd., M.Hum., M.Ed. (.....)

Pembimbing II : Nur Rachma Isnaini Hamka, S.Pd.I., M.Pd. (.....)

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Prof. Dr. Mardan, M.Ag.
NIP: 19591112 198903 1 001

APPROVAL SHEET

Name : Asrianto Baso
Reg.Number : 40300109013
Majority : English and Literature
Title : “The Analysis of Clause Relations” in Suzanne Collins’s
novel “Mockingjay”

Makassar, March 26th 2014

The Researcher

Asrianto Baso
NIM: 40300109013

Consultant I

Consultant II

Serliah Nur, S.Pd., M.Hum., M.Ed
NIP: 19730905 200501 2 003

Nur Rachma Isnaini Hamka, S.Pd.I., M.Pd.
NIP:

Approved by

The Head of English and Literature Department

UNIVERSITAS ISLAM NEGERI

Dr. Abd.Muin, M.Hum.

NIP: 19660102 199203 1 002

Acknowledged by

The Dean of Adab and Humanities Faculty of

UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara Asrianto Baso, NIM: 40300109013, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“THE ANALYSIS OF CLAUSE RELATION” IN SUZANNE COLLIN’S NOVEL “MOCKINGJAY”**, memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.
Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 17th April 2014

Pembimbing I

Pembimbing II

Serliah Nur, S.Pd., M.Hum., M.Ed
NIP: 19730905 200501 2 003

Nur Rachma Isnaini Hamka, S.Pd.I., M.Pd
NIP:

ALAUDDIN
M A K A S S A R

ACKNOWLEDGMENTS

In the name of Allah, the beneficent, the merciful. All praises be to ALLAH for His mercy and blessing, who has given the health, knowledge and strength to the researcher in completing this thesis as a particular instance of which is that this research is now finally in our hands. Then, may ALLAH's peace and blessing be upon His final prophet and messenger, Muhammad, His family and companions.

In writing and finishing this thesis, many people have provided their motivation, advice, and even remark that helped the researcher. Therefore, the researcher would like to express his appreciation to all of them.

The researcher's special gratitude for his beloved parents, **Alm Baso** and **Nursani**, who have patiently given their moral values financial support, motivation and good advice for their children.

The researcher would like to express appreciation to his sisters, **Patima Baso, SE** and her husband **Heriansyah, Nurkaya Baso, Nurhabiba Baso and Ayu Indah Sari Baso** Also thanks to his aunt, **Nurseha S.Pi and Suriani** who persistently gives moral support along the researcher's study, billion thanks to them for all the things that they have given to the researcher.

The greatest thanks to the Rector of UIN Alauddin Makassar, **Prof. Dr. A. Qadir Gassing, HT., MS.** and all the Vice Rector, the Dean of Adab and

Humanities Faculty, **Prof. Dr. Mardan, M.Ag.**, and the Vice Dean, **Dr. H. Barsihannor, M.Ag.**, **H. M. Dahlan, M.Ag.**, the head of English and Literature Department, **Dr. Abd. Muin, M.Hum.**, and the secretary of English and Literature Department, **Serliah Nur, S.Pd., M.Hum., M.Ed.**, for their help, support, suggestion, precious time, and administrative support.

The researcher's gratitude due to his consultants, **Serliah Nur, S.Pd., M.Hum., M.Ed.** as the first consultant and **Nur Rachma Isnaini Hamka, S.Pd.I., M.Pd.** as the second consultant for their persistently support, advise, constructive suggestions and precious time they have given during completion of this research.

The researcher would like to thank to the lecturers for giving their knowledge and enlightenment to the researcher during the academic years as well as staff of UIN Alauddin Makassar for their helping and guidance along the researcher's study.

The deepest appreciation individually and collectively most profound thanks to **English Literature Students (BSI) Ag. 1, 2, 3 and 4** of 2009 class. In special to his colleagues: **Febriansyah, Hardiman Awal, Burhan, Syamsir, Aras Kurnia Dg Ngero, Ahyar, Muajis Muallim, Miskayanti, Rara, Ida, Ani, Nengsih, Inna, Anti, Mimi, Kiki** and all his classmate that cannot mention one by one for your brotherhood, friendship, kindness and suggestion for long time gathering in the class.

The greatest thanks to all friends in **KisSA (Komunitas Seni Adab) UIN Alauddin Makassar**, and **Bohemian Community**, for your brotherhood, support and advice, you are the best!

Finally, this thesis is still far from perfectness, the positive advice, suggestion and critics for the completion of this thesis will be appreciated.

The researcher believes that Allah SWT blesses and guides us to the right way of life. Amen

Makassar, March 26th 2014

Asrianto Baso

TABLE OF CONTENTS

COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
APPROVAL SHEET	iv
PERSETUJUAN PEMBIMBING	v
ACKNOWLEDGMENTS	vi
TABLE CONTENTS	ix
LIST OF TABLE	xi
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
A. Background.....	1
B. Problem Statement.....	3
C. Objective of the Research.....	3
D. Significant of the Research.....	3
E. Scope of the Research.....	4
CHAPTER II REVIEW OF RELATED LITERATURE	5
A. Previous Study.....	5
B. Discourse and Discourse Analysis.....	6
C. Conjunction.....	7
1. Additive.....	9
2. Adversative.....	11
3. Causal.....	12
4. Temporal.....	13
D. Clause Relation.....	17
1. Cognitive Relation.....	18
2. Matching Relation.....	19
3. Logical Structure.....	20

CHAPTER III METHODOLOGY RESEARCH	21
A. Method of the Research	21
B. Source of Data	21
C. Instrument of Research.....	21
D. Procedure of Data Collection.....	22
E. Technique of Analyzing data	22
CHAPTER IV FINDINGS AND DISCUSSIONS	23
A. Findings	23
B. Discussions	32
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	48
A. Conclusions.....	48
B. Suggestions.....	49
BIBLIOGRPHY	50
BIOGRAPHY	52

LIST OF TABLES

Table 1: Types of Conjunction	16
Table 2: Types of Clause Relation Formed By Conjunction	23

ABSTRACT

Name : Asrianto Baso
Reg. Number : 40300109013
Title : “The Analysis of Clause Relations” in Suzanne Collins’s novel
“Mockingjay”
Consultants : 1. Serliah Nur
2. Nur Rachma Isnaini

This thesis is aimed to (1) find out the types of conjunctions occur in the novel “MockingJay” by Suzanne Collins (2) analyze the types of clause relation formed by conjunctions used in the novel “MockingJay” by Suzanne Collins

The method used in this research is descriptive qualitative method. The data resource of this research was the novel “MockingJay” which was published in 2010. In collecting the data, the researcher used note taking as the instrument to get the data. The technique of data analysis in this study is McCharty’s Theory about *Clause Relation*

In this research, the researcher found types of conjunction 8 additive, 7 adversative, 8 causal and 3 temporal. Then, the researcher found clause relation formed by conjunction like cognitive relation (10 cause-consequence, 2 instrument-achievement, 6 temporal sequence), matching relation (5 contrast, 2 equivalence) and logical structure (1 problem statement)

After analyzing the data, the researcher found types of clause relation formed by the conjunction occur in the text. They are cause-consequence, instrument-achievement and temporal sequence which the part of cognitive relation, contrast and equivalence which the part of matching relation and problem solution which the part of logical structure. The result of analysis is that cause-consequence and temporal sequence dominantly occur in the text.

CHAPTER 1

INTRODUCTION

A. Background

Language is a regulation (semiotic) which comes from elements sign and relation between those elements. If a group of educated speakers are asked to define the language they are using the reply will probably be all the words and sentences to express our thought (Nababan, 1991: 10).

People use language to convey what they want to say with couple or the other people. Thus, language cannot be separated from human life. Discourse analysis as one of language studies which is concerned with examining the language above the sentence (McCarthy, 1991: 5) divided language into two main parts that are spoken discourse and written discourse.

Written discourse is different from spoken discourse. In written text, people can think about what they want to say and how to say it before they write it, while in natural spoken discourse, people usually talk spontaneously. In discourse (spoken or written) units are related together to form higher linguistic organization. Text, for example in prose, organizes group of clauses into sentence, sentence into sections and sections into chapter. (Alim, 2007:1) says that every unit which is called in written discourse as segments should be related to one another coherently to make the readers easier to interpret the texts and make a sense of them.

To relate each segment in the text coherently, cohesive devices have important roles. They express the continuity that exists between one part of the text and another. One of cohesive devices is conjunction. Conjunction is different from another kinds of cohesive devices (referent and substitution), conjunction presuppose a textual sequence and signals a relationship between segments of the discourse. (Halliday and Hasan, 1984: 226)

Clause relations often have conjunctions which act as a clue for the readers to recognize the kinds of clause relation in the texts. Different types of conjunctions, when used linking two clauses/ sentence, could form different types of clause relations. (Alim, 2007: 1).

In this analysis, the writer took 'Mocking Jay', a novel by Suzanne Collins. Suzanne Collins was born on August 10, 1962 in Hartford, Connecticut. She is an American, her jobs are television writer and novelist. She is the best author of the New York Times, bestselling series of The Underland Chronicles and The Hunger Games trilogy (which consists of The Hunger Games, Catching Fire, and Mockingjay). Her novel Mockingjay was published on August 24, 2010. It mostly tells about betrayal and violence against people, severe poverty, starvation, oppression, and the effects of war. Mockingjay was partly inspired by the Greek myth of Theseus and the Minotaur.

Considering those explanations above, the writer is interested in analyzing clause relation in prose that is found in "Mockingjay". This kind of written discourse is much more accessible than other literary genres, because

this literary genre easy to find and also easy to be analyzed. However, the readers should understand first what the author is trying to say. Thus, the readers need to know what kinds of relations between clauses in the texts to help them interpret the message and make a sense of what the author is saying.

B. Problem Statement

Based on the explanation above the research questions in this thesis are as follows:

1. What types of conjunctions occur in the novel “MockingJay” by Suzanne Collins?
2. What types of clause relations formed by the conjunction used in the novel “MockingJay” by Suzanne Collins?

C. Objective of Study

Based on the research question above, the writer would like to:

1. Find out the type of conjunctions occur in the novel “MockingJay” by Suzanne Collins.
2. Analyze the type of clause relation formed by conjunctions used in the novel “MockingJay” by Suzanne Collins.

D. Significance of study

This study is hopefully can give information about the use of conjunction in the texts and clause relational approach as one alternative of the text analysis. The writer hopes that this study will give a contribution to English learners in analyzing written discourse.

E. Scope of Research

Based on the explanation above, the writer limited the clause relation analysis in the novel “MockingJay” by Suzanne Collins. In this case, the writer analyzed the types of conjunctions occur in the texts such as additive, adversative, causal and temporal. And then the writer focuses on identifying the types of clause relations formed by the use of conjunctions such as cognitive relation (cause-consequence, instrument-achievement and temporal sequence), matching relation (contrast and equivalence), and logical structure (problem solution) by using theories of McCharty (1991).

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter provides some items which have relation with the title of this thesis like previous study, discourse analysis, conjunction, and clause relation.

A. Previous Study

After searching some researches, the writer has found some previous studies and tried to compare with theirs. All of the previous studies here have similarity with this thesis as follow:

1. Gusmiadirrahman (1997) in his thesis "*A Clause Relational Analysis of John Keats's Selected Poems*". The research of this thesis focused on John Keats's selected poems Ode on Indolence and Ode to Psyche. However the writer found the difference with what the writer is going to be analyzed. Gusmiadirrahman's thesis explains all kinds of cohesive devices, which give signal to the occurrence of clause relation.
2. Alim (2007) in her thesis "*The Analysis of Clause Relations in 'Hard Times' A Novel by Charles Dickens*". She found that clause relation formed by the conjunction which was used by Charles Dickens in his novel. She used one of cohesive devices conjunction to analyze clause relation.

The similarity of this thesis with previous studies above is talking about clause relation. The first research analyzed all kinds of cohesive devices and the second only focus on cohesive devices: conjunction.

Then, the different source of data between the previous studies above and this research lied on the object

B. Discourse and Discourse Analysis

According to Cook (1989: 1) Discourse is a language in use, for communication and is felt to be coherent. It can be anything from a grunt or a single expletive, through short conversation and scribbled notes, memo, novel, or a lengthy legal case. Discourse analysis examines how stretches of language considered to be meaningful and unified for their users. Cook (1989: 50) divided discourse into two types namely spoken discourse and written discourse.

1. Spoken discourse is often considered to be less planned and orderly more open to intervention by the receiver. There are some kinds of spoken discourse consisting of lesson, lecture, interviews, etc.
2. Written discourse is non-reciprocal discourse, sender and receiver may have no opportunity for discourse is commonly edited, revised and generally polished before being exposed to a reader.

Crystal (1992: 25) states that discourse is a continuous stretch of (especially spoken) language larger than a sentence, often constituting a coherent unit such as a sermon, argument, joke, or narrative.

Linda and Rolf (2000: 20) state discourse analysis is not only about method; it is also a perspective on the nature of language and its relationship to the central issues of the social sciences. More specifically, we see discourse analysis as a related collection of approaches to discourse,

approaches that entail not only practices of data collection and analysis, but also a set of met theoretical and theoretical assumptions and a body of research claims and studies.

According to Stubb (1989: 1) Discourse analysis refers to attempt to study the organization of language above the sentence or above the clause and therefore to study larger linguistic unit, such as conversational exchanges on the written text. It follows that discourse analysis is also concerned with language in use in social context and particular with interaction or dialogue between speakers.

According to J. P. Gee (2005: 94) discourse analysis is one way to engage in very important human task. The task is this: to think more deeply about the meanings we give people words so as to make ourselves better, more humane people and the world a better, more human place.

Based on definition above about discourse and discourse analysis, the writer states that discourse is the way to use language for interaction to find meaning to be coherent. Discourse analysis is a study of language by examining stretches language above clause or sentence.

C. Conjunctions

A conjunction is particular type of words which function to connect one word with others or one clause with others. The conjunction is a member of a small class that has no characteristic form, it is chiefly as nonmovable structure words that can extend a sentence. A conjunction cannot take any position of elements in a sentence like subject, predicate, object, and adverb.

There are a number of linguists who have paid attention to this type of word.

Here some definitions of conjunction given by linguists:

1. "A conjunction is a connecting word that joins words or groups of words in a sentence" (Neuburger, 1986: 188).
2. "A conjunction is a word that links one part of a sentence to another. It can join words, phrases, or entire sentences"(Cramer, 1984: 88).
3. "A conjunction is joins two or more words or clauses to each other. Conjunctions are sometimes called joining words"(Hardie, 1994: 8).

A conjunction does not set off a search backward or forward for its referent, but it does presuppose a textual sequence, and signals a relationship between segments of the discourse (McCarthy, 1991: 46)

Yet another type of normal relation between sentences and perhaps the most apparent-is provided by those words and phrases which explicitly draw attention to the type of relationship which exist between one sentence or clause and another. These are conjunctions. These words may simply add more information to what has already been said (and, furthermore, add, to that) or elaborate exemplify it (for instance, thus, in other words). They may contrast new information with old information, or put another side to the argument (or, on the other hand, however, conversely). They may relate new information to what has already been given in terms of causes (so, consequently, because, for this reason) or in time (formerly, then, in the end, next) or they may indicate a new departure or a summary (by the way, well, to sum up, anyway). (Cook, 1990: 21)

A conjunction is rather different in nature from the other cohesive relation, from both reference, on the one hand, and substitution and ellipsis on the other. It is not simply anaphoric relation.

Most of all definitions of conjunction presented above are same. Based on these statements, the writer concludes that the function of conjunction is to join or connect words and phrases or clauses in a sentence. In this research, the writer tries to give more specific classification of conjunction by focusing on the type conjunction.

Conjunctive elements are cohesive not in themselves but indirectly by virtue of their specific meanings; they are not primarily devices for reaching out into the preceding (or following) text, but they express certain meanings which presuppose the presence of the other components in the discourse. According to Halliday and Hasan (1984: 238-261), conjunction can be divided into four types, that is, additive, adversative, causal and temporal:

1. Additive

Additive conjunction show a succession of two independent element the second of which happens to be tied on the first. In addition, to set as if it were additional information or an afterthought such as: and, furthermore, beside for instance, by contrast, etc.

For example:

“My client says he does not know this witness. *Further*, he denies ever having seen her or spoken to her”.

The word *further* shows that sentence 2 is additional information in order to explain the information of sentence 1.

Here is a summary of the conjunctive relations of the ‘additive’ type, with examples of each:

a. Simple additive relations (external and internal)

- Additive : and; and also, and...too
 Negative : nor; and...not, not...either, neither
 Alternative : or; or else

b. Complex additive relations (internal): emphatic

- Additive : further(more), moreover, additionally, besides that, add to this, in addition, and another thing
 Alternative : alternatively

c. Complex additive relations (internal): de-emphatic

- Afterthought : incidentally, by the way

d. Comparative relations (internal)

- Similar : likewise, similarly, in the same way, in (just) this way
 Dissimilar : on the other hand, by contrast, conversely

e. Appositive relations (internal)

- Expository : that is, I mean, in other words, to put it another way
 Exemplificatory : for instance, for example, thus

2. Adversative

The basic meaning of adversative relation is contrary to expectation it draws a contrast between a new sentence and the previous one, such as: but, yet, however, on the other hand, etc.

For example:

“She failed. *However*, she’s tried her best”.

The word *however* shows a contrastive relation between clause 1 and clause 2. It contrast to alternative phenomena

Summary of conjunctive relations of the adversative type:

a. Adversative relations ‘proper’(‘in spite of’) (external and internal)

Simple : yet; though; only

Containing ‘and’ : but

Emphatic : however, nevertheless, despite this, all the same

b. Contrastive relations (‘as against’) (external)

Simple : but, and

Emphatic : however, on the other hand, at the same time, as against that

c. Contrastive relations (‘as against’) (internal)

Avowal : in fact, as a matter of fact, to tell the truth, actually, in point of fact

d. Corrective relation (‘not . . . but’) (internal)

Correction of meaning : instead, rather, on the contrary,

Correction of wording : at least, rather, I mean

- e. Dismissive (generalized adversative) relations ('no matter..., still')
(external and internal)

Dismissal, closed : in any/either case/event, any/either
way, whichever . . .

Dismissal, open-ended : anyhow, at any rate, in any case,
however that may be

3. Causal

Causal conjunction makes a causal link between two sentences
such as: therefore, so, as a result, hence, etc.

For example ;

“You aren't leaving are you? *Because* I've got something to say to you”.

The word *because* is used to make causal link between sentence 1
and 2, where sentence 2 is the reason for what was just said in sentence 1.

Here is a summary of relations of the causal type

- a. Causal relations , general ('because . . . , so') (external and internal)

Simple : so, thus, hence, therefore

Emphatic : consequently, accordingly, because, of this

- b. Causal relations, specific

Reason : (mainly external) for this reason, on
account of this

(internal) it follows (from this), on this basis

Result : (mainly external) as a result (of this), in
consequence (of this)

- (internal) arising out of this
- Purpose : (mainly external) for this purpose, with this
in mind/view, with this intention
(internal) to this end
- c. Reversed causal relations, general
- Simple : for; because
- d. Conditional relation ('if . . . , then') (external and internal)
- Simple : then
- Emphatic : in that case, that being the case, in such an
event, under those circumstance
- Generalized : under the circumstances
- Reversed polarity : otherwise, under the circumstances
- e. Respective relations ('with respect to') (internal)
- Direct : in this respect/connection, with regard to
This; here
- Reversed polarity : otherwise, in other respects; aside/apart
from this

4. Temporal

Temporal conjunction is conjunctive relation that makes a time link between clauses or sentences.

Example:

'Ticket, please!' said the guard, putting his head in at the window. In a moment everybody was holding out a ticket'.

The phrase in *a moment* used to make time link between sentence 1 and 2. There are two activities showed by the sentences, activity in sentence 1 held first and followed by activity in sentence 2.

The following is a summary of the conjunctive relation of the temporal type:

a. Simple temporal relations (external)

Sequential : (and) then, next, afterwards, after that, subsequently

Simultaneous : (just) then, at the same time, simultaneously

Preceding : earlier, before then/that, previously

Complex temporal relations (external)

Immediate : at once, thereupon, on which; just before

Interrupted : soon, presently, later, after a time; some time earlier, formerly

Repetitive : next time, on another occasion; this time on this occasion

Specific : next days, five minutes later, five minutes earlier

Durative : meanwhile, all this time

Terminal : by this time; up till that time, until then

Punctiliar : next moment; at this point/moment; the previous moment

b. Conclusive relations (external)

Simple : finally, at last, in the end, eventually

Sequential and conclusive relations (external): correlative forms

Sequential : first. . . then, first. . . next, first. . . second. .

Conclusive : at first. . . finally, at first. . . in the end

c. Temporal relations (internal)

Sequential : then, next, secondly . . .

Conclusive : finally, as a final point, in conclusion

Temporal relations (internal) : correlative forms

Sequential : first...next, first...then, first...secondly...;

in the first place...; to begin with...

Conclusive : ...finally; ...to conclude with

d. 'Here and now' relations (internal)

Past : up to now, up to this point, hitherto,

Heretofore

Present : at this point, here

Future : from now on, henceforward

e. Summary relations (internal)

Culminative : to sum up, in short, briefly

Resumptive : to resume, to get back to the point, anyway

{All example for conjunction are taken from Halliday and Hasan(1984)}

In order to make a classification of conjunctive relations, Halliday and Hasan (1984: 242-243) make a table of conjunctive relation:

Table 1: Types of conjunction relation

	External/internal	Internal (unless otherwise specified)		
Additive	Additive, simple: Additive <i>and, and also</i> Negative <i>nor, and . . . not</i> alternative <i>or, or else</i> itive	Complex, emphatic: Additive <i>furthermore, in addition, besides</i> Alternative <i>alternatively</i> Complex, de-emphatic: After- <i>incidentally, thought by the way</i>	Apposition: Expository <i>that is, I mean, in other words</i> Exemplify- <i>for instance, catory thus</i>	Comparison: Similar <i>likewise, similarly, in the same way</i> Dissimilar <i>on the other hand, by contrast</i>
Adversative	adversative 'proper': simple <i>yet, thought, only</i> containing <i>but</i> 'and' Emphatic <i>however, nevertheless, despite this</i>	Contrastive: Avovalin <i>fact, actually, as a mater of fact</i> contrastive (external): Simple <i>but, and</i> Emphatic <i>however, on the other hand, at the same time</i>	Correction: Of meaning <i>instead, rather, on the contrary</i> Of wording <i>at least, rather, I mean</i>	Dismissal: Closed <i>in any case, in either case, whichever way it is</i> Open-ended <i>in any case, anyhow, at any rate, however it is</i>
Causal	Causal, general: Simple <i>so, then, hence therefore</i> emphatic <i>consequently, because of this</i> Causal, specific: Reason <i>for this reason, on account of this</i> Result <i>as a result, in consequence</i> Purpose <i>for this purpose, with this in mind</i>	Reversed causal: Simple <i>for, because</i> Causal, specific: Reason <i>it follow, on this basis</i> Result <i>arising out of this</i> Purpose <i>to this end</i>	Conditional (also external): Simple <i>then</i> Emphatic <i>in that case, in such an event, that being so</i> Generalized <i>under the circumstances</i> Reversed polarity <i>otherwise, under other circumstances</i>	Respective: Direct <i>in this respect, in this regard, with reference to this</i> Reversed polarity <i>otherwise, in other respects, aside from this</i>
Temporal	Temporal, simple (external only): Sequential <i>then, next, after that</i> Simultaneous <i>just then, at the same time</i> Preceding <i>previously, before that</i> Conclusive: Simple <i>finally, at last</i> Correlative forms: Sequential <i>first . . . then</i> Conclusive <i>at first . . . in the end</i>	Complex (external only) Immediate <i>at once, thereupon</i> Interrupted <i>soon, after a time</i> Repetitive <i>next time, on another occasion</i> Specific <i>next day, an hour later</i> Durative <i>meanwhile</i> Terminal <i>until then</i> Punctiliar <i>at this Moment</i>	Internal temporal: Sequential <i>then, next, secondly</i> Conclusive <i>finally, in Conclusion</i> Correlative forms: Sequential <i>first . . . next</i> Conclusive <i>. . . finally</i>	'Here and now': Past <i>up to now,</i> Present <i>at this point, here</i> Future <i>from now on, hence forward</i> Summary: Summarizing <i>in short, briefly</i> Resumptive <i>to resume, to return to the point</i>

D. Clause Relation

The definition of clauses in general is given by Swam (1988: 16) state a clause is a part of the sentence which contains a subject and a verb, usually joined the rest of the sentences by a conjunction.

A clause relation is the cognitive process whereby we interpret the meaning of a sentence or a group of sentences in the light of its adjoining sentence or group of sentences.(Hoey, 1983:18).

According to Hoey (1983:18), definition about clause relation is full of implications. The first implication is that a relation is concerned with meaning. Thus, uninterpreted grammatical cohesion is not a relation. The second implication is that a relation involves in the addition of something; when two pieces of language are placed together, if their meaning together is more than the sum of total of their separate parts, then they are in a relation with each other. If it is not, then they are not in a relation with each other.

The third implication is that a sentence in isolation is interpretable in discourse term only when placed in its context. And the fourth implication is that clause relations are acts of interpretation by the readers/ the listeners of what they encounter, in the light of what has already been encountered.

Based on the implications above, Hoey, then, adapted Winter's definition to allow for this:

“ A clause relation is also the cognitive process whereby the choices we make from grammar, lexis and intonation in the creation of a sentence or group of sentence are made in light of its adjoining sentence or group of sentence” (1983:19)

Furthermore, Hoey in his book explains that relations have typical grammatical representation but there is no one-to-one correspondence between relation and representation. This insight is important and its focus is on two facts about clause relation that need to be kept in mind. First, a relation is not identified by intuition alone nor is it an adequate description of passage simply to note clauses are related; a relation is linguistically signaled in any given case. Secondly, a relation is not simply a label for a set of signals; it can be identified only by examining the content of the clauses and their context Hoey (1983: 22)

Based on McCarthy's theory, clause relation is the approach to text analysis that emphasizes the interpretive acts involved in relating textual segments one to the other through relationship. It stresses that the units in written discourse, were best seen as functional segments (of anything from phrasal to paragraph length) which could be related to one another. McCarthy, (1991: 155) also divided clause relation into three types a finite set of cognitive relation, Matching relation, and Logical structure:

1. A finite set of cognitive relations has three parts, such as
 - a. Cause –consequent

For example:

“I didn't remember mother because she died of consumption something when I was three and my sister six”.

Two clauses above show the *cause-consequent* relation. Main clause as a consequent and subordinate clause as a cause

b. Instrument-achievement

For example:

“Grandpa had called out the wrong time, making the man think they had more time than they did, just so they wouldn’t give up hope”

The segments above show the *instrument-achievement* relation.

Sentence 1 as instrument and sentence 2 and 3 as achievement

c. Temporal sequence

For example:

“Me and Summer sat on the edge of the bed, quiet for a minute: then we started hanging up our clothes on the rod in the corner”.

Two sentences above show the *temporal sequence* relation. There are two action showed by the sentences, sentence 1 is the first action and then followed by second action

2. Matching relations has two parts, such as:

a. Contrast

For example:

“Summer’s voice was high and clear like a bell, while mine was low and mellow like a clarinet”.

The sentences above showed contrast

b. Equivalence

For example:

“Treating people as responsible citizens brings out the best in them; they behave as such. In the same way if you treat them as criminals they will soon begin to act like criminal.

Two sentences above showing *equivalence relation*.

3. Logical structure, for example:

Problem solution

For example:

“Most people like to take a camera with them when they travel abroad. But all airports nowadays have X-ray security screening and X-rays can damage film. One solution to this problem is to purchase a specially designed lead-lined pouch. These are cheap and can protect film from all but the strongest X-rays”.

Sentence 1 presents us with situation sentence with some sort of problem and sentence 3 describes solution for the problem. (McCarthy 1947: 30)

CHAPTER III

METHODOLOGY RESEARCH

In completing this writing as a scientific work, the writer used method which is suitable for the research object. The method which is used should follow the rules of writing. In relation to the methodology of this research, the writer will do the following steps.

A. Method of the Research

The writer used descriptive qualitative method to describe the fact of data about clause relation that the writer has already collected. According to Conlin (1998: 55-61) descriptive method was helpful for the reader to visualize the object easily, which the writer chooses to develop the description.

B. Source of Data

The writer takes the novel 'Mockingjay' by Suzanne Collins that has 27 chapters and 390 pages. Then the writer only focused on chapter 4 as data to be analyzed. This chapter is chosen because the writer find conjunctions and clause relations which are more various than other chapters of 'Mockingjay'.

C. Instrument of Research

In conducting the research, the writer used note taking as the instrument. Note taking is the most frequent type of technique used by writer. So during the research, the writer used this technique to take and write down the data in accordance with the purpose of this research.

According to nazir (1988: 124-125) note taking is a system for recording information which requires the writer to used cards.

D. Procedure of Data Collection

The writer did a number of ways in collecting and analysing the data. They are:

1. The writer read the novel “Mockingjay” by Suzanne Collins, and the writer only focuses on chapter 4 and observe the relation among the utterances in the novel.
2. The writer made some cards to write down the data, which contains clause relation in the novel.
3. After that, the writer identified the types of conjunction and clause relations formed by conjunctions used in the text.
4. Finally, the writer classified the data that have been identified into some cards including put the pages and paragraphs.

E. Technique of Analyzing Data

In analysing the data, the writer used Halliday and Hasan theory to analyze and McCharty’s theory to identify clause relation in the novel “MockingJay” by Suzanne Collins. Then the writer focussed on analyzing the types of clause relation formed by conjunction used in the text.

CHAPTER IV

FINDINGS AND DISCUSSION

In this chapter consisted of findings and discussions that show the result of the research. The writer would like to present what have been found from Suzanne Collins’s novel “Mockingjay”

A. Findings

In this research the writer presented the data analysis based on the types of clause relation in the Suzanne Collins’s novel “Mockingjay”. The first, to find the types of conjunction and the second, to analyse the types of clause relation formed by conjunction. According to McCharty, clause relation divided three types a finite set of cognitive relation, Matching relation, and Logical structure. To understand the data collection, the writer presented explanation that *C* is chapter, *P* is page and *D* is datum, *Add* is additive, *Adv* is adversative, *C* is cause and *T* is temporal.

Table 2: types of conjunction and clause relation formed by conjunction

NO	DATA	TYPES OF CONJUNCTION				TYPES OF CLAUSE RELATION FORMED BY CONJUNCTION
		<i>Add</i>	<i>Adv</i>	<i>C</i>	<i>T</i>	
1	On seeing me, Flavius and Octavia shrink back against the tiled walls like they’re anticipating an attack, even <u>though</u> I have never hurt them. Unkind thoughts were my worst		√			Matching relation (Contrast)

	offense against them, and those I kept to myself, so why do they recoil? (C-4/P-47/D-01)				
2	On seeing me, Flavius and Octavia shrink back against the tiled walls like they're anticipating an attack, even though I have never hurt them. Unkind thoughts were my worst offense against them, and those I kept to myself, <u>so</u> why do they recoil? (C-4/P-47/D-02)			√	Cognitive relation (cause-consequence)
3	The guard's ordering me out, but by the shuffling that follows, I know Gale has somehow detained him. For answers, I cross to Vania, who was always the strongest. I crouch down <u>and</u> take her icy hands, which clutch mine like vises. (C-4/ P-47/ D-03)	√			Cognitive relation (temporal sequence)
4	"Cinna requested this?" I snarl at him. <u>Because</u> if there's one thing I know, it's that Cinna would never have approved the			√	Cognitive relation (cause-consequence)

	<p>abuse of these three, who he managed with gentleness and patience. ”Why are they being treated like criminal?””(C-4/P-48/D-04)</p>				
5	<p>“I honestly don’t know. ”There’s something in his voice that makes me believe him, <u>and</u> the pallor on Fulvia’s face confirms it. Plutarch turns to the guard, who’s just appeared in the doorway with Gale right behind him. ”I was only told they were being confined. Why are they being punished?””(C-4/P-48/D-05)</p>	√			Matching relation (equivalence)
6	<p>“For stealing food. We had to restrain them <u>after</u> an altercation over some bread,” says the guard. (C-4/P-48/D-06)</p>			√	Cognitive relation (temporal sequence)
7	<p>Octavia begins to sob, muffling the sound in her ragged tunic. I think of how, the first time I survived the arena, Octavia sneaked me a roll under the table <u>because</u></p>			√	Cognitive relation (cause-consequence)

	<p>she couldn't bear my hunger. I crawl across to her shaking form...</p> <p>(C-4/P-48/D-07)</p>				
8	<p>Octavia begins to sob, muffling the sound in her ragged tunic. I think of how, the first time I survived the arena, "Octavia sneaked me a roll under the table because she couldn't bear my hunger. I crawl across to her shaking form. "Octavia?" I touch her and she flinches. "Octavia? It's going to be all right. I'll get you out of here, okay?"</p> <p>(C-4/P-48/D-08)</p>	√			Cognitive relation (cause-consequence)
9	<p>I can't get Octavia to uncover her face, but she lefts it slightly. The shackles on her wrists shift down a few inches, revealing raw sores beneath them. "I'm bringing you to my mother. " I address the guard. "unchain them...</p>	√			Logical structure (problem solution)

	(C-4/P-49/D-09)				
10	<p>The guard leaves to make a call. He returns with a set of keys. The preps have been forced into cramped body positions for so long that even once the shackles are removed, they have trouble walking. Gale, Plutarch, and I have to help them. Flavius's foot catches on a metal grate over a circular opening in the floor, and my stomach contracts when I think of way a room would need a drain. The stains of human misery that must have been hosed off these white tiles... (C-4/P-49/D-10)</p>	√			Cognitive relation (cause-consequence)
11	<p>My mother was welcome into the hospital, but she's viewed as more of a nurse than a doctor, despite her lifetime of healing. Still, no one interferes when she guides the trio into an examination room to assess their injuries... (C-4/P-49/D-11)</p>	√			Matching relation (contrast)

12	<p>Gale sits next to me <u>and</u> puts an arm around my shoulder. “She’ll fix them up.” I give a nod, wondering if he’s thinking about his own brutal flogging back in 12. (C-4/P-50/D-12)</p>	√			Cognitive relation (temporal sequence)
13	<p>Plutarch and Fulvia take the bench across from us <u>but</u> don’t offer any comments on the state of my prep team. If they had no knowledge of the mistreatment, then what do they make of this move on President Coin’s part? I decide to help them out. (C-4/P-50/D-13)</p>	√			Matching relation (contrast)
14	<p>... After Vania’s story, the bread sticks in my throat, <u>so</u> I slide the rest of it onto Gale’s tray. Neither of us speaks much during lunch, but when our bowls are clean, Gale pulls up his sleeve, revealing his schedule. “I’ve got training next.” (C-4/P-51/D-14)</p>	√		√	Cognitive relation (Cause-consequence)

15	<p>I tug up my sleeve <u>and</u> hold my arm next to his. “Me, too.” I remember that training equals hunting now. (C-4/P-51/D-15)</p>	√			Cognitive relation (temporal sequence)
16	<p>My eagerness to escape into the woods, if <u>only</u> for two hours, overrides my current concerns. An immersion into greenery and sunlight will surely help me sort out my thoughts. Once off the main corridors, Gale and I race like schoolchildren for the armory, and by the time we arrive, I’m breathless and dizzy... (C-4/P-51/D-16)</p>		√		cognitive relation (instrument-achievement)
17	<p>...We move through the woods until the view of the fence has been obscured. In a small clearing, we pause and drop back out heads to bask in the sunlight. I turn in a circle, my arms extended at my sides, revolving slowly <u>so</u> as not to set the world spinning. (C-4/P-52/D-17)</p>			√	Cognitive relation (cause-consequence)

18	<p>... We take off our shoes. Mine don't fit right anyway, since in the spirit of waste-not-want-not that rules 13, I was issued a pair someone had outgrown. Apparently, one of us walks funny, <u>because</u> they're broken in all wrong.(-4/P-52/D-18)</p>		√		Cognitive relation (cause-consequence)
19	<p>We hunt, like in the old days. Silent, needing no words to communicate, <u>because</u> here in the woods we move as two parts of one being. Anticipating each other's movements, watching each other's backs... (C-4/P-53/D-19)</p>		√		Cognitive relation (instrument-achievement)
20	<p>I open my eyes to see if he's joking, <u>but</u> he's frowning down at the rabbit he's skinning. "Why shouldn't I?" (C-4/P-53/D-20)</p>		√		Matching relation (contrast)
21	<p>I ignore his offer of a hand up <u>and</u> get to my feet <u>usteadily.</u> "Fine." Neither of us talks on the way back, but once we're</p>	√			Matching relation (equivalence)

	inside the gate, I think of something else... (C-4/P-54/D-21)				
22	I ignore his offer of a hand up and get to my feet unsteadily. "Fine". Neither of us talks on the way back, <u>but</u> once we're inside the gate, I think of something else. "During the Quarter Quell, Octavia and Flavius had to quit because they couldn't stop crying over me going back in... (C-4/P-54/D-22)		√		Matching relation (contrast)
23	... I stretch out on my bed, and a shaft of afternoon sunlight plays on my face. The <u>next</u> thing I know, my sister is waking me for 18:00-reflection. (C-4/P-55/D-23)			√	Cognitive relation (temporal sequence)
24	... His fingers move rapidly, automatically tying and unravelling various knots as he gazes about. Probably part of his therapy. I cross to him and say, "Hey, Finnick." He doesn't seem to notice, <u>so</u> I nudge him		√		Cognitive relation (cause-consequence)

	to get his attention. “Finnick! How are you doing?” (C-4/P-56/D-24)				
25	Annie. Oh-oh. Totally forgot her. “Don’t worry, I took care of it.” I give Finnick’s hand a squeeze <u>and</u> head straight for the podium at the front of the room. Coin, who is glancing over her statement, raises her eyebrows at me. “I need you to add Annie Cresta to the immunity list, “I tell her. (C-4/P-56/D-25)	√			Cognitive relation (cause-consequence)
26	The president allows a few moment of unrest, <u>and</u> <u>then</u> continues in her brisk fashion. Only now the words coming out of her mouth are news to me... (C-4/P-57/D-26)			√	Cognitive relation (temporal sequence)

B. Discussion

In this part, the researcher discussed the data analysis that had been found in “Mockingjay” by Suzanne Collins. As the result, based on the 26 data, the researcher found types of conjunction like 8 additive, 7 adversative, 8 causal and 3 temporal. While types of clause relation formed by conjunction the researcher found cognitive relation (10 cause-consequence, 2 instrument-

achievement, 6 temporal sequence), matching relation (5 contrast, 2 equivalence) and logical structure (1 problem solution)

1. Types of conjunction occurred in “Mockingjay” by Suzanne Collins

a. Additive

- 1) The guard’s ordering me out, but by the shuffling that follows, I know Gale has somehow detained him. For answers, I cross to Vania, who was always the strongest. **I crouch down and take her icy hands, which clutch mine like vises. (C-4/ P-47/ D-03).**
- 2) “I honestly don’t know.” **There’s something in his voice that makes me believe him, and the pallor on Fulvia’s face confirms it.** Plutarch turns to the guard, who’s just appeared in the doorway with Gale right behind him. “I was only told they were being confined. Why are they being punished?” **(C-4/P-48/D-05)**
- 3) Octavia begins to sob, muffling the sound in her ragged tunic. I think of how, the first time I survived the arena, “Octavia sneaked me a roll under the table because she couldn’t bear my hunger. **I crawl across to her shaking form. ”Octavia?” I touch her and she flinches. ”Octavia? It’s going to be all right. I’ll get you out of here, okay?” **(C-4/P-48/D-08)****
- 4) The guard leaves to make a call. He returns with a set of keys. The preps have been forced into cramped body positions for so long that even once the shackles are removed, they have trouble walking. Gale, Plutarch, and I have to help them. **Flavius’s foot catches on a metal**

grate over a circular opening in the floor, **and** my stomach contracts when I think of way a room would need a drain. The stains of human misery that must have been hosed off these white tiles...(C-4/P-49/D-10)

- 5) **Gale sits next to me and puts an arm around my shoulder.** “She’ll fix them up.” I give a nod, wondering if he’s thinking about his own brutal flogging back in 12. (C-4/P-50/D-12)
- 6) **I tug up my sleeve and hold my arm next to his.** “Me, too.” I remember that training equals hunting now. (C-4/P-51/D-15)
- 7) **I ignore his offer of a hand up and get to my feet usteadily.** “Fine.” Neither of us talks on the way back, but once we’re inside the gate, I think of something else...(C-4/P-54/D-21)
- 8) **Annie. Oh-oh. Totally forgot her. “Don’t worry, I took care of it.” I give Finnick’s hand a squeeze and head straight for the podium at the front of the room.** Coin, who is glancing over her statement, raises her eyebrows at me. “I need you to add Annie Cresta to the immunity list, “I tell her. (C-4/P-56/D-25)

The statement above it explains about conjunction “and”. “And” is additive conjunction, which is classified into simple additive. It contains one word and it is used to link one sentence to another.

b. Adversative

- 1) **On seeing me, Flavius and Octavia shrink back against the tiled walls like they’re anticipating an attack, even though I have never**

hurt them. Unkind thoughts were my worst offense against them, and those I kept to myself, so why do they recoil? (C-4/P-47/D-01)

The statement above it shows conjunction “though”. “Though” is identified as simple adversative conjunction. This conjunction only consists of one word and it is used to draw a contrast between new sentence and the previous one

- 2) **I can’t get Octavia to uncover her face, but she lifts it slightly. The shackles on her wrists shift down a few inches, revealing raw sores beneath them. “I’m bringing you to my mother. “ I address the guard. ”unchain them... (C-4/P-49/D-09)**
- 3) **My mother was welcome into the hospital, but she’s viewed as more of a nurse than a doctor, despite her lifetime of healing. Still, no one interferes when she guides the trio into an examination room to assess their injuries. . . (C-4/P-49/D-11)**
- 4) **Plutarch and Fulvia take the bench across from us but don’t offer any comments on the state of my prep team. If they had no knowledge of the mistreatment, then what do they make of this move on President Coin’s part? I decide to help them out. (C-4/P-50/D-13)**
- 5) **I open my eyes to see if he’s joking, but he’s frowning down at the rabbit he’s skinning. “Why shouldn’t I?” (C-4/P-53/D-20)**
- 6) I ignore his offer of a hand up and get to my feet unsteadily. “Fine”. **Neither of us talks on the way back, but once we’re inside the gate, I think of something else.** “During the Quarter Quell, Octavia

and Flavius had to quit because they couldn't stop crying over me going back in. . . (C-4/P-54/D-22)

The statement above it shows conjunction “but”. “But” is adversative conjunction, which is identified as simple contrastive adversative conjunction. It contains one word and it is used to draw a contrast between the first sentence and the second sentence.

7) **My eagerness to escape into the woods, if only for two hours, overrides my current concerns. An immersion into greenery and sunlight will surely help me sort out my thoughts.** Once off the main corridors, Gale and I race like schoolchildren for the armory, and by the time we arrive, I'm breathless and dizzy... (C-4/P-51/D-16)

The statement above it shows conjunction “only”. “Only” is adversative conjunction, which identified as simple adversative relation.

c. Causal

1) On seeing me, Flavius and Octavia shrink back against the tiled walls like they're anticipating an attack, even though I have never hurt them. **Unkind thoughts were my worst offense against them, and those I kept to myself, so why do they recoil?** (C-4/P-47/D-02)

2) . . . **After Vania's story, the bread sticks in my throat, so I slide the rest of it onto Gale's tray.** Neither of us speaks much during lunch, but when our bowls are clean, Gale pulls up his sleeve, revealing his schedule. “I've got training next.” (C-4/P-51/D-14)

3) . . . We move through the woods until the view of the fence has been obscured. In a small clearing, we pause and drop back out heads to bask in the sunlight. **I turn in a circle, my arms extended at my sides, revolving slowly so as not to set the world spinning.**

(C-4/P-52/D-17)

4) . . . His fingers move rapidly, automatically tying and unravelling various knots as he gazes about. Probably part of his therapy. **I cross to him and say, “Hey, Finnick.” He doesn’t seem to notice, so I nudge him to get his attention. “Finnick! How are you doing?”**

(C-4/P-56/D-24).

The statement above it shows conjunction “so”. “So” is causal conjunction, which is identified into simple causal conjunction. It is named “so” because it contains one simple word and it is used to makes a causal link between two sentences.

5) **‘Cinna requested this?’ I snarl at him. Because if there’s one thing I know, it’s that Cinna would never have approved the abuse of these three, who he managed with gentleness and patience.**

’Why are they being treated like criminals?’ (C-4/P-48/D-04)

6) Octavia begins to sob, muffling the sound in her ragged tunic. **I think of how, the first time I survived the arena, Octavia sneaked me a roll under the table because she couldn’t bear my hunger. I crawl across to her shaking form. (C-4/P-48/D-07)**

- 7) . . . We take off our shoes. Mine don't fit right anyway, since in the spirit of waste-not-want-not that rules 13, I was issued a pair someone had outgrown. **Apparently, one of us walks funny, because they're broken in all wrong. (C-4/P-52/D-18)**
- 8) **We hunt, like in the old days. Silent, needing no words to communicate, because here in the woods we move as two parts of one being.** Anticipating each other's movements, watching each other's backs. . . (C-4/P-53/D-19)

The statement above it shows conjunction "because". "Because" is causal conjunction, which classified into simple reverse causal conjunction. It contains one word and it is called reverse because the effect is placed before the cause

d. Temporal

- 1) **"For stealing food. We had to restrain them after an altercation over some bread,"** says the guard. (C-4/P-48/D-06)

"After" is identified as temporal conjunction, which classified into simple preceding temporal conjunction. The preceding means that this conjunction is used to show the activity which happened in the previous time.

- 2) **... I stretch out on my bed, and a shaft of afternoon sunlight plays on my face. The next thing I know, my sister is waking me for 18:00-reflection. (C-4/P-55/D-23)**

“Next” is temporal conjunction, which is classified into simple sequential temporal relation. This conjunction only consists of one word and it shows the link of sequence in time of the both sentence.

3) **The president allows allows a few moment of unrest, and then continues in her brisk fashion.** Only now the words coming out of her mouth are news to me. . . (C-4/P-57/D-26)

“And then” is temporal conjunction, which is classified into simple sequential temporal relation. This conjunction consists of two words and it shows the link of sequence in the time of the first sentence and the second.

2. Clause relation formed by conjunction used in “Mockingjay” by Suzanne Collins

a. Cognitive relation

1) Cause-consequence

In datum 02, shows that in this statement *Unkind thoughts were my worst offense against them, and those I kept to myself, so why do they recoil?* Clause relation created by the use of simple additive conjunction “so” is cognitive relation, which is classified into cause-consequence relation. The cause is “unkind thoughts were my worst offense against them, and those I kept to myself” and the consequence is “why do they recoil?”

In datum 04, in this statement *“Cinna requested this?” I snarl at him. Because if there’s one thing I know, it’s that Cinna*

would never have approved the abuse of these three. In terms of clause relation, the occurrence of “because” creates cognitive relation which classified into cause-consequence. The cause is “I know, it’s that Cinna would never have approved....” And the consequence is “I snarl at him”

In datum 07, In this statement *I think of how, the first time I survived the arena, Octavia sneaked me a roll under the table because she couldn’t bear my hunger.* In terms of clause relation, the occurrence of ‘because’ creates cognitive relation which classified into cause-consequence. She couldn’t bear my hunger is the cause and Octavia sneaked me a roll under the table is the consequence.

In datum 08, shows that this statement *I crawl across to her shaking form. ”Octavia?” I touch her and she flinches.* Clause relation created by the use of simple additive conjunction ‘and’ is cause-consequence which in the part of cognitive relation. It is explain that the cause is “I touch her”, the consequence is “she flinches”

Datum 10, in this statement *Flavius’s foot catches on a metal grate over a circular opening in the floor, and my stomach contracts when I think of way a room would need a drain.* Clause relation created by the use of simple additive conjunction “and” is Cause-Consequence which in the part of Cognitive Relation. The

cause is “Flavius’s foot catches on a metal grate over a circular opening in the floor” and the consequence is “my stomach contracts....”

Datum 14, in this statement *After Vania’s story, the bread sticks in my throat, so I slide the rest of it onto Gale’s tray*. The type of clause relation formed by the use of ‘so’ is cognitive relation, which is classified into cause-consequence relation. The cause is “the bread sticks in my throat” and the consequence is “slide the rest of it onto Gale’s tray.”

Datum 17, in this statement *I turn in a circle, my arms extended at my sides, revolving slowly so as not to set the world spinning*. The type of clause relation formed by the use of “so” is cognitive relation, which is classified into cause-consequence relation. The cause is “arms extended at sides, revolving slowly” and the consequence is “as not to set the world spinning”.

Datum 18, in the statement *Apparently, one of us walks funny, because they’re broken in all wrong*. In terms of clause relation, the occurrence of “because” creates cognitive relation which classified into cause-consequence. The relation creates meaning the cause are “the shoes broken to make we walk funny.”

Datum 24, in this statement *I cross to him and say, “Hey, Finnick.” He doesn’t seem to notice, so I nudge him to get his attention. “Finnick! How are you doing?”* The type of clause

relation formed by the use of “so” is cognitive relation, which is classified into cause-consequence relation. The cause is “I call him but without notice until I nudge him to get his attention.”

Datum 25, in this statement *Annie. Oh-oh. Totally forgot her. “Don’t worry, I took care of it.” I give Finnick’s hand a squeeze and head straight for the podium at the front of the room.* Clause relation created by the use of simple additive conjunction “and” is cause-consequence which in the part of cognitive relation. The cause is “I give Finnick’s hand a squeeze” and the consequence is “I head straight for the podium at the front of”.

2) Instrument-achievement

Datum 16, in this statement *My eagerness to escape into the woods, if only for two hours, overrides my current concerns. An immersion into greenery and sunlight will surely help me sort out my thoughts.* In terms of clause relation, the occurrence of “Only” creates cognitive relation which classified into instrument-achievement. The instrument is “escape in the woods” and the achievement is “overrides my current concerns and sort out my thoughts”.

Datum 19, in this statement, *We hunt, like in the old days. Silent, needing no words to communicate, because here in the woods we move as two parts of one being.* Clause relation created

by the use of simple reverse causal conjunction “because” is instrument-achievement which in the part of cognitive relation. The instrument is “hunt like in the old day without communicate” and the achievement is “in the woods, move as two parts of one”

3) Temporal sequence

Datum 03, in this statement **I crouch down and take her icy hands, which clutch mine like vises.** Clause relation by the use ‘and’ is temporal sequence which in the part of cognitive relation. There are two actions which happen the first action is crouch down and then take her hands. Therefore the first action is happen because will any the second action.

Datum 06, in this statement **“For stealing food. We had to restrain them after an altercation over some bread,”** Clause relation creates by the occurrence of “after” in the statement is cognitive relation specifically temporal sequence. There are two conditions which happen in different time. Altercation over some bread is happened in preceding time and we had to restrain them is happened later.

Datum 12, in the statement **Gale sits next to me and puts an arm around my shoulder.** Clause relation interpreted by the use of simple additive conjunction “and” is temporal sequence which in the part of cognitive relation. There are two actions which

happen. The first action is “Gale sits next to me” and the second action is “puts an arm around my shoulder.”

Datum 15, in this statement *I tug up my sleeve and hold my arm next to his*. Clause relation created by the use of simple additive conjunction “and” is temporal sequence which in the part of cognitive relation. There are two actions which happen, the first action is “I tug up my sleeve” and the second action is “hold my arm next to his”

Datum 23, in this statement *I stretch out on my bed, and a shaft of afternoon sunlight plays on my face. The next thing I know, my sister is waking me for 18:00-reflection*. Clause relation formed by the use of this conjunction is cognitive relation, especially temporal sequence. There are two events which happen, the first event is “I stretch out on my bed” and then some the time happen the second event is “I wake up for 18:00-reflection.

Datum 26, in this statement *The president allows allows a few moment of unrest, and then continues in her brisk fashion*.

Clause relation formed by the use of this conjunction is cognitive relation, specifically temporal sequence. It showed link first activity in sentence 1 and the second activity in sentence 2.

b. Matching relation

1) Contrast

Datum 01, in this statement *On seeing me, Flavius and Octavia shrink back against the tiled walls like they're anticipating an attack, even though I have never hurt them.*

Clause relation formed by the use of “though” is matching contrast. The contrast is “they shrink back against the tiled walls like they’re anticipating an attack whereas my manner never hurt them.”

Datum 11, in this statement, *My mother was welcome into the hospital, but she's viewed as more of a nurse than a doctor.*

Matching contrast give signal that the statement is contrast. It is explain that the first statement is in the hospital, my mother is a doctor but the people is viewed a nurse.

Datum 13, in this statement *Plutarch and Fulvia take the bench across from us but don't offer any comments on the state of my prep team.* Clause relation created by the use of ‘but’ is matching contrast. It contrast is they take the bench across and don't offer any comment....

Datum 20, in this statement *I open my eyes to see if he's joking, but he's frowning down at the rabbit he's skinning.*

Clause relation created by the use of “but” is contrast which in the part matching relation. It contrast between he’s joking and he’s frowning down at the rabbit.

Datum 22, in this statement *Neither of us talks on the way back, but once we're inside the gate, I think of something else.*

Clause relation created by the use of “but” is contrast which in the part matching relation. It contrast between the both statement, the first statement is “we don’t talk on the street” and the second statement is “I think of something in the gate”

2) Equivalence

Datum 05, in this statement *”There’s something in his voice that makes me believe him, and the pallor on Fulvia’s face confirms it.* Clause relation by the use “and” is equivalence which in the part matching relation. Where the first statement “believe that there is something in his voice” then clarify the next statement that “confirm again there is something in his voice”

Datum 21, in this statement *I ignore his offer of a hand up and get to my feet unsteadily. “Fine.”* Clause relation created by the use of ‘and’ is matching relation. It equivalence because the both statement to interpret that “without help, I can stand up alone”.

c. Logical structure

Problem solution

In Datum 09, in this statement *I can’t get Octavia to uncover her face, but she lifts it slightly. The shackles on her wrists shift down a few inches, revealing raw sores beneath them. “I’m bringing you to my mother. “ I address the guard. ”unchain*

them. Clause relation created by the use of “but” is logical structure. It problem is “I can’t get Octavia to uncover her face, but she lefts it slightly” and the solution is “I’m bringing you to my mother.”

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter provided conclusions and suggestions. After analyzing the Suzanne Collins's novel "Mockingjay" the writer makes some conclusions and suggestions as follows:

A. Conclusions

Based on the analyzing of data on the discussion of clause relation formed by conjunction in Suzanne Collins's novel "Mockingjay", the researcher concluded that:

1. In Suzanne Collins's "Mockingjay" the writer found four types of conjunction that is additive (and), adversative (but, thought, only), causal (because, so), and temporal (and then or then, before, next). It can be seen by the classification of each type of conjunctions occur in the text.
2. After the writer analyzed all data the writer got all type of clause relation formed by the conjunction occur in the text such as 10 cause-consequence, 2 instrument-achievement and 6 temporal sequence which the part of cognitive relation, 5 contrast, 2 equivalence which the part of matching relation and 1 problem solution which the part of logical structure. However, the result of analyzed types of clause relation formed by conjunction cause-consequence and temporal sequence are dominated in the text.

B. Suggestions

Based on the conclusion above, the writer would like to give some suggestions for the other people especially for student, as follows

1. The writer suggested the readers to improve their comprehension or understanding about one of cohesive devices namely conjunction which used as a sign of the relation between segments in the text.
2. The reader should know that everyone is able to analyze clause relation occur in the text
3. The teacher should give the students more knowledge about clause relation approach in the text. So, the student can be easily the way to analyze the text. As a result, the student could improve their ability in writing the text.

BIBLIOGRAPHY

- Alim, Putri Vika. 2007. *The analysis of clause relations in 'hard times' a novel by Charles dickens*. Thesis.
- Brown, Gillian and George Yule. 1984. *Discourse Analysis*. London: Cambridge Universitas.Press.
- Cook, Guy. 1990. *Discourse*. Oxford: Oxford University Press
- Cramer, at. al. 1984. *Language Structure in Use*. Illinois: Scott, Fores man and Company.
- Crombie, Winnifred. 1985. *Process and Relation in Discourse and Language Learning*. Oxford University Press.
- Crystal, D. 1992. *Introducing Linguistics*. Harlow: Penguin.
- Gee, J. P. 2005. *An Introduction to Discourse Analysis*. London, New York: Routledge.
- Gusmiadirrahman. 1997. *A Clause Relation Analysis of John Keat's Selected Poems*. Makassar. Thesis.
- Halliday, M. A. K and Ruqaiya Hasan. 1984. *Cohesion in English*. London: Longman
- Hardie, Ronald. G. 1994. *English Grammar*. London: Harper Collins Publishers.
- Hoey, Michael. 1983. *On the Surface of Discourse*. London: George Allen and Unwin
- Linda, A. Wood and Rolf O. Kroger. 2000. *Doing Discourse*. California; Sage Publication, Inc.
- McCarthy, Michael. 1991. *Discourse Analysis for Language Teachers*. New York: Cambridge University Press.
- Nababan, P. W. J. 1991. *Ilmu Pragmatik: Teori dan Penerapannya*. Jakarta: Direktorat Jenderal pendidikan Tinggi, Departemen Pendidikan dan Kebudayaan.
- Nazir. 1998. *Metode Penelitian Kualitatif*. IKAPI: Bandung.

Neuburger, Thomas. R. 1986. *Foundation Building Sentence Skill Second Edition*. Boston: Houghton Mifflin Company.

Short, Mick. 1999. *Exploring the Language of Poems, Plays, Prose*. London: Longman.

Stubbs, Michael. 1987. *Discourse Analysis: Sociolinguistic Analysis of Natural Language*. Oxford: Basil Blackwell.

Swam, Michael. 1988. *Practical English Usage*. Hong Kong: Oxford University Press.

CURRICULUM VITAE

Asrianto Baso or usually called Anto was born in Belopa, Luwu Regency, on April 04th 1990. He has been grown up in the simple family. As his father, Alm. Baso is a farmer and his mother, Nursani is an entrepreneur. He is second from four sisters, Patima Baso SE, Nurkaya Baso, Nurhabiba Baso and Ayu Indah Sari Baso

He started his education in SDN 229 Lamunre, Kec. Belopa Utara Luwu regency and graduated in 2002. He continued his study in junior high school in SMPN 1 Belopa and graduated in 2004-2005. And then he continued his study in senior high school in SMUN 2 Belopa, Kec. Belopa Utara Luwu regency and graduated 2007-2008. After graduate in senior high school, he stopped study during a year.

In 2009, he chose to continue his study in Makassar city and he was accepted as an English literature student in Islamic State University (UIN) Alauddin Makassar. Being a student college student university he followed some organization like HMI, KiSSA and EM2C.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R