

Presentation On

COHERENCE AND COHESION
RELATIONS

Presented By
Muhammad Sajid us SalamMuhammad Sajid us Salam
Mphil LinguisticsMphil Linguistics
Islamia University BahawalpurIslamia University Bahawalpur
cupidlucid@gmail.comcupidlucid@gmail.com

Coherence : a very general principle of
interpretation of language in context.

“A reasonable connection or relation between
ideas, arguments, statements etc”.

 (Oxford Advanced Learners, Dictionary)

Linguists tend to focus on cohesion markers

Cohesion:
The various kinds of cohesion had been
outlined by MAK Haliday in his writing on
stylistics and the concept was developed by
Ruqiya Hassan in her university of Edinburgh
doctoral thesis.
1.
« cohesion is no more structural, it is external,
marked by « lexico-grammatical items»»
 (Halliday & Hasan 1976)

Cohesion:

2.

A close relationship based on grammar or
meaning between two parts of a sentence or a
larger piece of writing.

 (Oxford Advanced Learners’ Dictionary)

Meaning: the relations between two or more

 elements in a text that are independent of the

 structure. For example for a personal pronoun

 and an antecedent proper name, such as Aleena

…..she. A sementic relation of this kind may be

 set up either within a sentence with the

consequence that when it crosses a sentence

 boundry it has the effect of making the two

sentences cohere with one another.

Grammar:

Smaller linguistic units such as words,
phrases,And clauses are joined together
 through cohesive devices (conjunctions)
 to construct a larger unit of text.

Cohesive devices may take a

 number of forms, for example, pronouns, nouns,

 conjunctions etc.

For example:

 Dr. Ayesha examined the patient. She began by

checking her temperature.

• The Concise Oxford Dictionary of Linguistics
 by P.H. Mathews (1997), defines cohesion in

 terms of syntactic unit (Sentences).

• A Dictionary of Linguistics and Phonetics by
David Crystal (1997) defines cohesion in terms of

 a grammatical unit (words).

COHESION

Word Phrase/Clause/Sentence Discourse

Fusion Integration Relational markers

Types of Cohesion

Language is multiple coding system comprising
 three levels of coding.

Meaning: The semantic system
 Wording: The lexico-grammatical system

 Sound/ Writing System: The phonological and
 orthographical system

Cohesive relation fit into the over all pattern of language.
Cohesion is expressed partly through Vocabulary and

 partly through grammar.

5. Grammatical Cohesion
(vi) Reference

(vii) Substitution
(viii) Ellipsis

2. Lexical Cohesion
The distinction between grammatical cohesion and

 lexical cohesion is a matter of degree.

Halliday & Hasan's (1976)
Taxonomy of cohesive devices :

“reference, substitution, ellipsis, conjunction
and lexical cohesion”,

further refined by Martin (1992).

• So we can say that cohesion is a part of text
forming component in the linguistic system.
It links together the elements that are structurally
 unrelated through the dependence of on the other
For its interpretation. Without cohesion the
 semantic system cannot be effectly activated
 at all.

 Tools of Cohesion

3. Reference
4. Substitution
5. Ellipsis
6. Conjunction
7. Lexical Items

1. Reference
• Reference is used to describe the different ways in
Which entities- things, people, events- are refered to
within texts.
• There are range of linguistic features,
Which enables speakers and writers to make such
References, for example pronouns….may refer
 to entities already mentioned or about to be
 mentioned.
• There are certain terms in any language which
cannot be interpreted semantically in their own
right ratherThey make reference to something else
 within the text for theirinterpretation. J

Example of Reference

Doctor Faustus went to Gloucester in a shower of rain
He stepped in puddle right up to his middle
And never went there again

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.

 Reference can be sub-categorize as follow

Reference

Exophoric Endophoric

Anaphoric Cataphor

1. Exophoric Reference

Grammatical term used to describe a linguistic
 feature in a text, which refers to something

out side of that text. Examples are words such
 as there, that, or here, when these are not

further elucidated in the text e.g.
“The book is over there”

“For she is a jolly good fellow and so say all of us”.
Here text is not indicating who he is?

1. Endophoric Reference

Grammatical term used to describe forms of
reference made within any given text to other
elements within the text e.g in the following

sentences:
‘She gave the books, to John. He left the room.

 He is an example of endophoric reference,
referring to John.

Endophoric relations are categorized either as
 (i) Anaphoric (Reference back)

 (ii) Cataphoric (Reference forward)

(i) Anaphoric Reference
Grammatical term used to describe a linguistic

feature, which refers to a previously mentioned
element in any given text.

 In the case of the following two sentences, for example:
“The water system is failing because of old pipes

 and shortage of qualified technicians to repair them.
 These are the reasons why change is necessary”.

These has an anaphoric function, referring
back to the reasons given in the preceding part of

 the text.

(ii). Cataphoric Reference
Grammatical term used to describe a linguistic

 feature, which refers forward to another element
 in any given text. For example in the sentence

 ‘Here are two examples of fossil fuels: Coal and wood’,
the word here has a cataphoric function.

Example
Child: Why does that one go?

Father: that what?
Child: that one

Father: that one what?
Child: that parrot, that you kept in in the cage.

Types Of Reference

3.Personal Reference (Person)
4. Demonstrative Reference (Proximity)
5. Comparitive Reference (General/
 Particular
 Comparison)

substitution

Substitution is the replacement of one
item by another. Or
Something that you use instead of the
thing you would usually use.

Substitution and Ellipsis

Substitution is the replacement of one
item by another, and ellipsis is the
omission of an item. Ellipsis can be
interpreted as that form of
substitution in which the item is
replaced by nothing

Substitution and Reference
The distinction b/w substitution and
reference is that substitution is a
relation in the wording rather than
in meaning. It has been emphasized
already that the classification of the
cohesive relations into different
types should not be seen as a rigid
division into watertight
compartments.

The principle distinguishing
reference from substitution is
reasonably clear.
It is relationship b/w linguistic
items, such as words and phrases.
Whereas reference is a relation b/w
meanings.

Substitution is a relation within the
text. A substitute is a sort of counter
which is used in place of the
repetition of a particular item.
Ex.(a) My axe is too blunt. I must
get a sharper one.
(b) You think Joan already knows? I
think every body does.

As a general rule, the substitute item
has the same structural function as
that for which it substitute.
In the given example ‘one’ and
‘axe’ are both Head in the nominal
group; and ‘does’ and ‘knows’ are
both Head in the verbal group.

Types of Substitution

A relation in the wording rather than
in the meaning.
Substitution is the grammatical
relation.
Different types of substitution are
defined grammatically rather than
semantically.

There are three types of substitution.
Nominal
Verbal
Clausal

Nominal Substitution
The substitute ‘one/ones’ always
functions as Head of a nominal
group, and can substitute only for an
item which is itself Head of a
nominal group. For example:
I shoot the hippoptamus
With bullets made of platinum
Because if I use leaden ones
His hide is sure to flatten’em.

Here ‘bullets’ is the Head of a
nominal group ‘bullets made of
platinum' and ‘ones' is Head of the
nominal group ‘leaden ones’.
The two nominal groups need not
themselves have the same function in
the clause.

The meaning of Substitution
one/ones

It presupposes some noun that is
‘function as Head in nominal group’.
It is a substitution counter put in to
fill the ‘Had’ slot.
The meaning is ‘the noun to fill this
slot will be found in the preceding
text’.

A substitute is the carrier of some
information which differentiates the
instance in which it occurs from the
other instance to which it relates by
cohesion.

Verbal Substitution

The verbal substitution in English is
‘do’.
This operates as the Head of the
verbal group, in the place that
occupied by the lexical verb.
Its position is always final in group.

 Ex: a…..The words did not come the same
as they used to do.

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

 The first do in (a) substitutes for come; that
in (b) substitutes for know the meaning of
half those long words

The meaning of the Verbal substitute
do
In many ways the verbal substitute
is parallel to the nominal substitute
one.
There are striking parallel b/w the
structure of the verbal group and the
nominal group.
The verbal group has the logical
structure consisting of head and
modifier, and an experiential
structure in which the lexical verb
express the ‘thing’.

Clausal Substitution
 Another type of substitution in which what

is presupposed is not an element within the
clause but an entire clause.

 In clausal substitution the entire clause is
presupposed, and the contrasting element is
outside the clause.

 Ex. Is there going to be an earthquake?-it
says so.

 Ex. Is there going to be an earthquake?-it
says so.

 Here the so presupposes the whole of the
clause there going to be an earthquake?
And the contrastive environment is
provided by the says which is outside it.

 In case of the nominal group the ‘thing’ is
typically a person , creature, object
whereas in verbal group it is typically an
action, event or relation.

 They are simply sub categories of
experiential phenomena.

Ellipsis

 It is another cohesive device.
 an occasion when words are deliberately

left out of a sentence, though the meaning
can still be understood.

 The leaving out of words or phrases from
sentences where they are unnecessary
because they have already been referred or
mentioned.

 A simple conversational example;
 A- where are you going?
 B-to town.
 (the full form of B’s reply would be ; I am

going to town).

Ellipsis and Substitution
 Substitution and Ellipsis embody the same

fundamental relation b/w part of a text (a
relation between words or groups or
clauses- as distinct from reference, which
is relation b/w meanings).

Types of Ellipsis
 There are three types of ellipsis.
 Nominal ellipsis
 Verbal ellipsis
 Clausal ellipsis

Nominal ellipsis
 It means ellipsis within the nominal group.
 On the logical dimensions the structure is

that of a Head with optional modification,
the modifying element includes some
which precede the Head and some which
followed it as premodifier and post
modifier.

 Ex. Those two fast electric trains with
pantographs.

 In this example Head is ‘train’.
 Premodifier is formed by ‘those two fast

electric’.
 Post modifier by ‘with pantographs.

Verbal Ellipsis
 Verbal ellipsis means the ellipsis within the

verbal group.
 Ex. A. Have you been swimming?
 B. yes, I have.
 A. what you have been doing?
 B. swimming.

 An elliptical verbal group presupposes one
or more words from previous verbal group.

 Technically, it is defined as
 A verbal group whose structure does not

fully express in systemic feature.

Clausal Ellipsis
 In clausal ellipsis we look at the ellipsis

from another angle.
 Taking the clause as the point of departure.

The clause in English considered as he
expression of the various speech functions,
such as statement, question, response and
so on.

 It has two parts consisting of
 Modal Element
 Propositional Element
 Ex. The Duke was going to plant a row of

poplars in the park.
 The Duke was__ Modal element.
 going to plant a row of poplars in the

park__ propositional element.

conjunctions
 A word which joins words, phrases or

clauses together, such as but, and, when, so
that, never the less, or, that and unless etc.

Categories of conjunction
 Conjunctions divided in to four categories;
 Additive
 Adversative
 Causal
 Temporal

 Additive
 It means substance added to another.
 Adversative.
 It means contrary to expectations.
 Causal.
 These relations expressed by so, thus,

hence, therefore. All these regularly
combine with initial ‘and’.

•Temporal.
This relation is expressed in its

simplest form ‘then’.

Lexical Cohesion
Lexical Cohesion, is “phoric”
cohesion that is established
through the structure of the lexis,
or vocabulary, and hence (like
substitution) at the
lexicogrammatical level.

 While reference, ellipsis, and conjunction
tend to link clauses which are near each
other in the text, lexical cohesion tends to
link much larger parts of the text.

 Lexical cohesion is created by
Reiteration and Collocation.

Reiteration
 Reiteration is a form of Lexical cohesion

which involves the repetition of a lexical
item, at one end of the scale, the use of a
general word to refer back to a lexical item,
at the other end of the scale, and a number
of things in between the use of synonym,
near synonym, or super ordinate.

 Any instance of reiteration may be
 The same word
 A Synonym or Near – Synonym
 A Super ordinate or
 A General word

 For Example
 There’s a boy climbing that tree

 The boy’s going to fall if he does not take
care.

 The lad’s going to fall if he does not take
care.

 The child’s going to fall if he does not take
care.

 The idiot’s going to fall if he does not take
care.

 In (a), boy is repeated. In (b), the reiteration
takes the form of a synonym lad. In (c), of the
super ordinate term child, and in (d), of a
general word idiot.

Collocation
 Is the way in which particular

words tend to occur or belong
together.

 For example, you can say Meals will be served outside
on the terrace, weather permitting but not Meals will be
served outside on the terrace, weather allowing.

 Both these sentences seem to mean the same thing
(The will bring us our meals outside if the weather is
good enough) allow and permit have very similar
meanings. But in this combination only permitting is
correct. It collocates with weather and allowing does
not.

Coherence

According to the definition given in Oxford
advance learners dictionary,
“coherence is a situation in which all the
parts of something fit together well.”

.
 The key to the concept of coherence is not

something which exist in the language, but
something which exists in people. it is
people who make sense of what they read
and hear.

 They try to arrive at an interpretation
which is in line with their experience of the
way the world is.

Example
 My father bought a Lincoln convertible. The car

driven by the police was red. That color does not
suit her. She consists of three letters. However a
letter isn’t as fast as a telephone call.

 It becomes clear from an example like this that the
‘connectedness’ which we experience in our
interpretation of normal texts is not simply based
on connections between the words. There must be
some other factor which leads us to distinguish
connected texts which make sense from those
which do not. this factor is usually described as
coherence.

.
 Indeed our ability to make sense of what we read

is probably a small part of that general ability of
making sense of what we perceive or experience in
the world.

 In the last example we kept trying to make the text
fit some situation or experience which would
accommodate all the details.

 To incorporate all those disparate elements in to a
single coherent interpretation we will have to work
it at length.

 We would be involved in process of filling in a lot
of gaps which exist in the text.

.
 We would have to create meaningful

connections which are not actually
expressed by the words and sentences.

 This process is not restricted to trying to
understand ‘odd’ texts alone .it involves
interpretation of all discourse.

Coherence concerns the ways and the
textual world
 Coherence is basically concerned with two

things
 1-the ways in which the things the text is

about are mutually accessible and relevant.
 2-Coherence concerns the textual world

that means about what a text is.
 Textual world is considered to consist of

concepts and relations.

1-Concepts
 Textual world consists of two things.
 1-Concepts
 2-relations
 A concept is defined as a configuration of

knowledge (cognitive content) which can
be recovered or activated with more or less
unity and consistency in the mind.

2-Relations
 Relations can be defined as the links b/w

the concepts which appear together within
a textual world.

 Some of the most common relations can be
classified in terms of two major notions
namely

 1-causality relations
 2-Time relations

1-causality relations
 Causality relations concern the ways in

which one situation or event affects the
conditions for some other one. These are of
major types.

 1-Cause:
 Example; David hit the ball so hard it flew

over the hedge.
 Here the event of hitting the ball hard has

created the necessary conditions for the
event of the ball flying over the hedge.

2-Enablement
 Example: Black cat lay quietly in the sun

when Thomas crept over and pulled her
tail.

 Here a weaker relation obtains b/w the
event consisting of black cat lying quietly
in the sun and the event consisting if
Thomas creeping over and pulling her tail.
The former event is sufficient but not a
necessary condition for the later.

3-Reason
 Example: Because I have been writing

about text linguistics all day, I deserve a
rest this evening.

 In this case the second event follows as a
rational response to the first, but it is not
actually caused or enabled by it.

4-purpose
 Example: You are reading this to find

about text linguistics.
 In this case although the first case enables

the second ,there is an added dimension in
so far as the second event is , it comes out
of the first.

2-Time relations
 Time relations concerns the arrangement of

event in time. In the case of cause
,enablement, and reason, an earlier event
causes enables or provides the reason for a
later one, so that we might say forward
directionality is involved.

 Purpose ,however has backward
directionality since the later event is the
purpose for an earlier event.

Conclusion
 In the end we can say that cohesion and

coherence share the same function (that of
creating text). Cohesion is a surface feature
we recognize it immidiately.Coherence
may only emerge slowly specially if
cohesive features are rare in text. By
delaying our realization of the coherence of
a passage, writers can make that realization
all the more powerful.

