
Cohesion and Coherence:
Beyond the Sentence

Yosuke Ishii

Tokai University

Outline

1) What are cohesion and coherence?

2) Problem in writing classroom

3) Why teach cohesion and coherence?

4) How would you teach cohesion and coherence?

What are cohesion and coherence?

• Cohesion—Linked together; Sense of sentence-by-sentence
flow; each sentence connects to the previous one and the one
that follows

• Coherence—Unified as a whole; each sentence is related to the
main idea

Examples of cohesion

• Pronouns

I met Sally Yamanaka. She was very pretty.

• Determiners (the, this, etc.)

Jane has a new house. The front door is blue.

Susan sent her meal back. The steak was undone.

(Examples taken from Wilson & Matsui, 1998)

Examples of cohesion

• Paraphrasing

Kumiko had a hard time making herself understood when she
had an argument with her co-workers in English. Her inability to
express herself in English made her decide to go to a language
school.

I recommend reviewing your lecture notes before the test. This
helps you remember the points the professor highlighted.

Examples of text without coherence

I like Jessica because she is cute. Cute girls like spaghetti.

Spaghetti is easy to cook. Cooking has changed my life.

• Each sentence talks about a different idea.

• What the main idea is is not clear.

Problems in writing classroom

In writing class, students need to write how to write in English.

However, in reality:

• Students can’t write anything in English—even a sentence.

• Students write something, but it doesn’t make sense.

Problems in writing classroom

How are they taught?

• T teach only grammar and vocabulary (fill-in-blank, sentence
translation, etc.)

• T give S writing assignments  Grade them (point out
grammatical errors, comments on ideas, etc.)

Why teach cohesion and coherence?

• Just because they have learned grammar and vocabulary
doesn’t mean that they can use them.

• They should be able to put sentences together to carry a
meaning.

• Creativity might be a gift. / T should appreciate each students’
ideas  Rather than changing their ideas, T should help how
they can be better understood.

How would you teach cohesion and
coherence?

• Teach logic (= flow of language) in English

• Three basic principles

1) Abstract to concrete (in J, often concrete to abstract)

2) General to specific (in J, often specific to general)

3) Known to new (J readers can often read between the lines
and seldom feel bothered by information gap)

How would you teach cohesion and
coherence?

Suggestive activity

Give two sentences that make sense if they are put together in
the correct order

• Which comes first?

a) Tokyo is an international city.

b) Tokyo has 400,000 people from other countries.

How would you teach cohesion and
coherence?

Suggestive activity

Grammar/vocabulary exercises beyond the sentence

1. My favorite singer is Taylor Swift. _____ (she) sings country
songs, but a variety of people listen to _____ (her) song.

2. It is good to read a lot of novels. _____ (reading) novels
stimulates your imagination.

3. Darin is very tall. His ______ (height) is over 6 feet.

How would you teach cohesion and
coherence?

These are good:

• Teaching text types (narrative, descriptive, expository,
persuasive)

• Giving Ss an outline for each

• Teaching discouse markers

But, just be aware that students may only use the surfaces...

Your students often write like this…

I would like to write about bullying. I have three reasons to
support my opinion.

First, my friend committed suicide. For example, some bullies got
him naked and confined him into the storage room in the gym for
more than ten hours. He was found crying next morning. The
next day, he died.

Your students often write like this…

Second, bullies never stop. For example, I was bullied in
elementary school. I didn’t like the treatments I received from
those obnoxious bullies.

Finally, there are adult bullies. For example, they do sexual
harassment and power harassment. They are really bad.

In sum, we should stop bulling. Thanks for reading.

How would you teach cohesion and
coherence?

Before having students write in accordance with an outline

• They should be fully exposed to good examples

• They should understand the functions of discourse markers

• They should have the image of what cohesive and coherent
texts are.

References

• Wilson, D. & Matsui, T. (1998). Recent approaches to bridging:
Truth, coherence, relevance. UCL Working Paper in Linguistics.

• Heaberlin, D. (2008). Connecting for coherence: A guide to
building sentences with syntax and logic. San Marcos, TX:
Orange House Book.

• Flowerdew, J. (2013). Discourse in English language Education.
Oxon: Routledge.

• Ishii, Y. (2015). Problems in Writing Instruction. Report of the
Tokai University Foreign Language Center Vol. 35.

