

**GRAMMATICAL ERRORS MADE BY THE STUDENTS
OF PETRA 3 CHRISTIAN SENIOR HIGH SCHOOL
SURABAYA IN THEIR WRITING COMPOSITION**

A THESIS

**In Partial Fullfilment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching**

by
MARTASARI
1213089074

No. INDUK	2614/96
TGL TERIMA	9. 9. 96
REVISI	
HALF H	
No. EUKU	FK-19 Mar 96
K. P. KE	1213089074

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

JULY, 1996

APPROVAL SHEET

(1)

This thesis entitled GRAMMATICAL ERRORS MADE BY
THE STUDENTS OF PETRA 3 CHRISTIAN SENIOR HIGH SCHOOL
SURABAYA THEIR WRITING COMPOSITION

prepared and submitted by Martasari
has been approved and accepted as partial fulfilment of
the requirements for the Sarjana Pendidikan degree in
English Language Teaching by the following advisors.

DR. D. Wagiman A., M.A

First Advisor

Drs. A. Ngadiman, M.Pd

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on
Oral Examination with a grade of A
on July 12th, 1996

Drs. M.P. Soetrisno, M.A

Chairman

Drs. Y.G. Harto Pramono

Member

Dra. Tjahjaning T.S., M.Pd

Member

DR. D. Wagiman A., M.A

Member

Drs. A. Ngadiman, M.Pd

Member

Approved by

Drs. Antonius Gurito

Dean of the Teacher
Training College

Dra. Magdalena I. Karto, M.A

Head of the
English Department

ACKNOWLEDGEMENTS

First and foremost, I would like to thank God for all His blessings and the opportunity He has given me for finishing my study at Widya Mandala Catholic University.

My deepest expression of gratitude also goes to:

1. DR. D. Wagiman A., Ma, my first thesis-writing advisor, whose invaluable suggestions, comments, and encouragement have been of great help to me in accomplishing this thesis.
2. Drs. A. Ngadiman, M.Pd, my second thesis-writing advisor, for having proofread the manuscript and given me valuable suggestions in improving this thesis.
3. The Headmaster and the English teacher of PETRA 3 Christian Senior High School Surabaya, who have allowed me to conduct this study at the school.
4. The first year students of PETRA 3 Christian Senior High School Surabaya belonging to the 1994/1995 school year, who have participated in helping me collect the data for this study.
5. My beloved family and friends for their support and help during this thesis-writing.
6. All the lecturers of Widya Mandala Catholic University

for their guidance during my study at the university.

I am sure that without their help, this thesis would not have been accomplished in due time.

TABLE OF CONTENT

	Page
TITLE OF THE THESIS	i
APPROVAL SHEET (1)	ii
APPROVAL SHEET (2)	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENT	vi
LIST OF APPENDICES	x
ABSTRACT	xi
 CHAPTER I	
INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 The Objective of the Study ...	3
1.4 The Significance of the Study	4
1.5 The Assumptions	5
1.6 The Theoretical Framework	5
1.6.1 Contrastive Analysis ...	5
1.6.2 Error Analysis	7
1.6.3 Interlanguage	8
1.7 Definition of Key Terms	9
1.7.1 Syntax	9

1.7.2 Syntactic Construction	9
1.7.3 Grammar	9
1.7.4 Errors	9
1.7.5 Error Analysis	10
1.7.6 Writing	10
1.7.7 Composition	10
1.8 Limitation of the Study	10
1.9 Organization of the Study	11
 CHAPTER II	
REVIEW TO RELATED LITERATURE	13
2.1 Contrastive Analysis	13
2.2 Error Analysis	17
2.2.1 Linguistic Category Taxo- nomy	19
2.2.2 Surface Strategy Taxonomy	20
2.2.3 Comparative Taxonomy ...	23
2.2.4 Communication Effect Taxo- nomy	25
2.3 Interlanguage	27
2.4 Syntax Errors	30
2.4.1 Agreement of Subject and Predicate	30
2.4.2 Predication	35
2.4.3 Modification	36

	2.4.4 Parallelism	37
	2.5 The Theory of Writing	38
	2.6 The Unpublished Papers Written by the Students of Widya Mandala University	41
CHAPTER III	THE RESEARCH METHOD	44
	3.1 Research Method	44
	3.2 Instrument	45
	3.3 The Procedure of Collecting the Data	45
	3.4 The Procedure of Data Analysis	45
	3.5 Data Analysis Techniques	46
CHAPTER IV	ANALYSIS AND INTERPRETATION OF FINDINGS	48
	4.1 Data Analysis	48
	4.1.1 Type of Errors	48
	4.1.1.1 Omission Errors	48
	4.1.1.2 Addition Errors	52
	4.1.1.3 Misuse Errors ..	55
	4.1.2 The Frequency of Error's Occurrence	59
	4.1.2.1 Agreement of Sub-	

	ject and Predicate	60
	4.1.2.2 Parallelism	62
	4.2 Interpretation of Findings	64
	4.2.1 Agreement of Subject and Predicate	65
	4.2.2 Parallelism	65
CHAPTER V	CONCLUSION	67
	5.1 Summary	67
	5.2 Suggestions	68
BIBLIOGRAPHY		70
APPENDICES		73

LIST OF APPENDICES

	Page
Appendix 1 Instrument	73
Appendix 2 The Data of Agreement of Subject and Predicate	75
Appendix 3 The Data of Parallelism	79

ABSTRACT

Title : Grammatical Errors Made by the Students
of PETRA 3 Christian Senior High School
Surabaya in Their Writing Composition.

No. of Pages : 82

Researcher : Martasari

Advisor 1 : DR. D. Wagiman A., M.A

Advisor 2 : Drs. A. Ngadiman, M.Pd

University : Universitas Katolik Widya Mandala
Surabaya

Year : 1996

Subject Area : A Study to find out the types of agree-
ment of subject and predicate errors and
parallelism errors made by the first
year students of PETRA 3 Christian
Senior High School Surabaya in their
writing composition.

Being interested in knowing how far the first year students of PETRA 3 Christian Senior High School Surabaya made the grammatical errors in their writing composition. The writer made some observations on the results of the first year students English writing tests.

The purpose of this study is to see which grammatical errors are mostly made by the first year students of PETRA 3 Christian Senior High School Surabaya in their writing composition. Grammatical errors are agreement of subject and predicate and parallelism. The

agreement of subject and predicate concerns tense markers and the parallelism concerns conjunctions. Then the writer divided each error type into some sub-error types namely omission errors, addition errors and misuse errors.

Underlying this study, the writer used the theory of Error Analysis and the theory of Interlanguage.

The writer used a composition test with picture series as the instrument of this study. The writer also gave some of key words for every picture. The writer gave this test in order to get the data for this study.

The writer analyses and classifies the types of errors, then she counted the frequency of the errors occurrences. The errors are ranked from the most to the fewest occurrences. The type of errors having the highest number is agreement of subject and predicate (=528 errors) and the the fewest number is parallelism (=370 errors).

After analyzing and classifying the kind of errors encountered, she counted the percentage by summing up the error occurrences of each type, dividing by total occurrences from all error types and multiplying the result by 100. In agreement of subject and predicate, the most frequent is omission errors of agreement of subject and predicate (34.47%), the second is addition errors of subject and predicate (33.14%) and the third is misuse errors of agreement of subject and predicate (32.39%). In parallelism, the most frequent is misuse errors of parallelism (48.92%), the second is addition errors of parallelism (27.84%) and the third is omission errors of parallelism (23.24%).

Based on the findings, the writer predicted the causes of the errors. The causes are, among others, language transfer, strategies of second language learning, strategies of second language communication and overgeneralization of target language.