

**THE GRAMMAR MASTERY OF
THE STUDENTS OF THE ENGLISH DEPARTMENT OF
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
BASED ON LONGMAN'S TOEFL**

A THESIS

**As a Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree in English Language Teaching**

By:
Helga Talitha
1213001148

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN BAHASA DAN SENI
PROGRAM STUDI BAHASA INGGRIS
*May 2006***

APPROVAL SHEET

(I)

This study entitled **The Grammar Mastery of the Students of the English Department of Widya Mandala Catholic University Surabaya Based on Longman's TOEFL**, which is prepared and submitted by Helga Talitha (1213001148), has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors:

Dra. Siti Mina Tamah, M.Pd.
Advisor I

Johanes Leonardi Taloko, M.Sc.
Advisor II

APPROVAL SHEET

(II)

The Committee of Oral Examination has examined this thesis on Saturday, May 20th, 2006 with the grade of _____.

Drs. M.P. Soetrisno, M.A.
Chairperson

Hady Sutris Winarlim, M.Sc.
Secretary

Drs. Hendra Tedjasuksmana, M.Hum.
Member

Dra. Siti Mina Tamah, M.Pd.
Member

Johanes Leonardi Taloko, M.Sc.
Member

Approved by

Agnes Santi Widiati, M.Pd.
Dean of the Teacher Training Faculty

Susana Teopilus, M.Pd.
Head of English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God for His blessings that enable the writer to carry out her thesis and finish this report. The writer would also like to express the writer's gratitude and appreciation to:

1. The writer's beloved parents who have supported the writer with love, inputs, prayers, and eternal advices so the writer could accomplish this study.
2. Dra. Siti Mina Tamah, M.Pd., the writer's first advisor who has spent her valuable time for guiding and giving the writer helpful suggestions and encouragements in accomplishing the writer's thesis.
3. Johanes Leonardi Taloko, M.Sc., the writer's second advisor who has spent his valuable time for guiding and giving the writer helpful suggestions and encouragements in accomplishing the writer's thesis.
4. Drs. M.P. Soetrisno, M.A., the Advanced Structure lecturer of classes A and D, who has given the writer the opportunity to gather the data for the writer's thesis from his classes.
5. Maria Josephine K.S., S.Pd., the Advanced Structure lecturer of class B, who has given the writer the opportunity to gather the data for the writer's thesis from her class.
6. Veronica Aniek Setyawati, S.Pd., the Advanced Structure lecturer of class C, who has given the writer the opportunity to gather the data for the writer's thesis from her class.

7. P. Hady Sutris Winarlim, M.Sc., the Advanced Structure lecturer of class E, who has given the writer the opportunity to gather the data for the writer's thesis from his class.
8. The English Department students of Widya Mandala Catholic University Surabaya from where the writer has gathered the valuable data for this thesis, especially the Advanced Structure students of classes A up to E.
9. All the lecturers of English Department of Widya Mandala Catholic University Surabaya who have taught the writer valuable knowledge during the writer's study.
10. The writer's close friends, who cannot be mentioned one by one here, for their love, friendship, prayers, and laughter during this time.

Finally, the writer's sincere gratitude also goes to some other people whom she cannot mention here one by one. She really thanks them for their care, encouragement, and companionship that are always there whenever the writer needs them.

Surabaya, May 2006

The writer

TABLE OF CONTENT

TITLE PAGE		i
APPROVAL SHEET (I)		ii
APPROVAL SHEET (II)		iii
ACKNOWLEDGMENTS		iv
TABLE OF CONTENT		vi
LIST OF TABLES		ix
ABSTRACT		xi
CHAPTER I	INTRODUCTION	
1.1	Background of the Study	1
1.2	Statements of the Problems	4
1.3	Objectives of the Study	5
1.4	Significance of the Study	5
1.5	Assumptions	6
1.6	Scope and Limitation	6
1.7	Theoretical Framework	6
1.8	Organization of the Study	7
CHAPTER II	REVIEW OF THE RELATED LITERATURE	
2.1	Language Testing	8
2.2	Test of English as a Foreign Language (TOEFL)	10
2.3	Structure Classes Syllabus	17
2.4	Previous Studies	22

CHAPTER III	RESEARCH METHOD	
3.1	Research Design	26
3.2	Population and Sample of the Study	26
3.3	Research Instrument	28
3.4	Data Collection Procedure	30
3.5	Data Analysis Procedure	32
CHPATER IV	DATA ANALYSIS AND FINDINGS	
4.1	Data Analysis	34
4.2	Findings of the Study	40
4.3	Interpretation of the Findings	46
	4.3.1 Sentences with One Clause	47
	4.3.2 Connectors	48
	4.3.3 Subjects and Verbs	48
	4.3.4 Verbs	49
	4.3.5 Nouns	49
	4.3.6 Adjectives and Adverbs	50
	4.3.7 Parallel Structure	50
	4.3.8 Clauses	51
	4.3.9 Pronouns	51
	4.3.10 Determiners	51

CHAPTER V	CONCLUSION	
5.1	Conclusion	53
5.2	Suggestion	54
BIBLIOGRAPHY		
APPENDICES		

LIST OF TABLES

Table 2.1 Structure I Syllabus	18
Table 2.2 Structure II Syllabus	19
Table 2.3 Materials Differences	20
Table 2.4 Advanced Structure Syllabus	20
Table 2.5 Comparison of the Problem Items in the Structure Test and the Syllabus of Structure I and Structure II	21
Table 3.1 Advanced Structure Students	27
Table 3.2 Sample of the Study	28
Table 3.3 Specifications of the Structure Test	29
Table 3.4 Test Structure Schedules	31
Table 3.5 Example for Table of Analysis for Each Problem	32
Table 4.1 Test Results for Test Items Concerning “Sentences with One Clause”	34
Table 4.2 Test Results for Test Items Concerning “Connectors”	35
Table 4.3 Test Results for Test Items Concerning “Subjects and Verbs”	36
Table 4.4 Test Results for Test Items Concerning “Verbs”	36
Table 4.5 Test Results for Test Items Concerning “Nouns”	37
Table 4.6 Test Results for Test Items Concerning “Adjectives and Adverbs”	37
Table 4.7 Test Results for Test Items Concerning “Parallel Structure”	38
Table 4.8 Test Results for Test Items Concerning “Clauses”	38
Table 4.9 Test Results for Test Items Concerning “Pronouns”	39
Table 4.10 Test Results for Test Items Concerning “Determiners”	39

Table 4.11 Data of the Study	40
Table 4.12 Findings of the Study	45
Table 4.13 Mastery Ranks	47

ABSTRACT

Talitha, Helga. 2006. **The Grammar Mastery of the Students of the English Department of Widya Mandala Catholic University Surabaya Based on Longman's TOEFL**. Thesis. Program Studi Pendidikan Bahasa Inggris. Jurusan Pendidikan Bahasa dan Seni. Fakultas Keguruan dan Ilmu Pendidikan Universitas Katolik Widya Mandala Surabaya. Advisors (i) Dra. Siti Mina Tamah, M.Pd, (ii) Johanes Leonardi Taloko, M.Sc.

The English Department of Widya Mandala Catholic University Surabaya makes use of TOEFL test to get information about the improvements on the English mastery level of the students. However, since the English Department never makes any interpretation on the result of the TOEFL tests, no one never really knows about the improvements of the English mastery level that the students have achieved after having studied for six semesters. Therefore, this study aims at finding the grammar mastery of the English Department students of Widya Mandala Catholic University Surabaya using TOEFL test.

As the grammar mastery level being studied is the grammar mastery level of every grammar items, the sample of this study is the students of academic year 2002, 2003, 2004, and 2005 taking the Advanced Structure course at the odd semester of the academic year 2005/2006. This study is done by asking the sample of the study to do TOEFL test, which is taken from the Complete Test Three of the *Longman Preparation Course for the TOEFL Test: the Paper Test*. The test consists of 40 questions which should be done within 25 minutes. There were 69 students given the test, but the writer only considered 51 students as the sample of the study because of their academic years.

10 problem items were tested in this study; Sentences with One Clause, Connectors, Verbs, Subjects and Verbs, Verbs, Nouns, Adjectives and Adverbs, Parallel Structure, Clauses, Pronouns, and Determiners. However, the study revealed that the English Department students of Widya Mandala Catholic University Surabaya only master 2 (two) problem items; Sentences with One Clause (.72) and Connectors (.66).