

**COMMON ERRORS IN USING COHESIVE DEVICES
ENCOUNTERED IN THE COMPOSITIONS OF
THE SECOND SEMESTER STUDENTS OF
THE ENGLISH DEPARTMENT**

A THESIS

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

By:
Rurit Haqqu Prahare
1213002126

**Universitas Katolik Widya Mandala Surabaya
Fakultas Keguruan dan Ilmu Pendidikan
Jurusan Pendidikan Bahasa dan Seni
Program Studi Pendidikan Bahasa Inggris**

July 1st, 2009

APPROVAL SHEET

(I)

This thesis entitled **Common Errors in Using Cohesive Devices Encoutered in the Composition of the Second Semester Students of the English Department** prepared and submitted by Rurit Haqqu Prahare has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following Advisor.

Prof. Dr. Augustinus Ngadiman, M. Pd.

Advisor

APPROVAL SHEET

(II)

This thesis has been examined by the committee on oral examination with a grade of _____ on July 1st, 2009.

Dr. B. Budiyo, M.Pd.

Chairman

Drs. Stefanus Laga Tukan, M.Pd.

Member

Dr. Tjahjaning Tingastuti, M. Pd.

Member

Prof. Dr. Agustinus Ngadiman, M. Pd.

Member

Drs. Agus Santi W., M.Pd

Dean of Teacher Training College

P. Hadji S. Winarlim, M.Sc.

Head of the English Department

ACKNOWLEDGEMENTS

First and foremost, I would like to thank God for the blessings and the opportunity given to me to finish my study at Widya Mandala Catholic University. My deepest gratitude also goes to:

1. Prof. Dr. Agustinus Ngadiman, M. Pd., my first advisor, who has given me precious suggestions, comments, and encouragements that have been of great help to me in accomplishing this thesis.
2. Drs. Stefanus Laga Tukan, M.Pd., the Head of Reading and Writing Laboratory who has allowed the writer to borrow the writing mid-term test papers of the second semester students belonging to the academic year of 2004-2005.
3. The Administration and English Multimedia laboratory staff, who have been really helpful and friendly in providing information concerning the documents required to submit the thesis and also the librarians whose good service in lending references have been of great support in finishing the thesis.
4. My beloved family for the supports and help given to me, especially during the process of writing this thesis and also my best friends whom I cannot mentioned all, for their constantly support and availability for me to share all my sadness and happiness, I love you all guys.
5. All lecturers of Widya Mandala Surabaya Catholic University, for their guidance during my study at this university

Finally, the writer believes the thesis would not have been accomplished in due time without their support and guidance.

TABLE OF CONTENT

	Page
Approval Sheet (I)	ii
Approval Sheet (II)	iii
Acknowledgement	iv
Table of Content	v
Abstract	viii
Chapter I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statements of the Problem	4
1.3 Objective of the Study	4
1.4 Significance of the Study	4
1.5 Assumption of the Study.....	5
1.6 Theoretical Framework	5
1.7 Definition of Key Terms	8
1.8 Scope and Limitation	9
1.9 Organization of the Study	10
Chapter II: REVIEW OF RELATED LITERATURE.....	11
2.1 Underlying Theories	11
2.2 Previous Studies of Grammatical Error	43

Chapter III: RESEARCH METHODOLOGY	47
3.1 Research Design.....	47
3.2 Subjects	48
3.3 The Source of the Data.....	49
3.4 The Instrument	49
3.5 The Procedure of Data Collection.....	50
3.6 The Procedure of Data Analysis	50
3.7 The Data Analysis Techniques	51
Chapter IV: FINDINGS AND DISCUSSION.....	52
4.1 Findings.....	52
4.1.1 The Type of Errors	53
4.1.1.1 Omission Errors	53
4.1.1.2 Addition Errors	55
4.1.1.3 Selection Errors.....	57
4.1.1.4 Ordering Errors.....	58
4.2 The Percentage of Occurrence of Type of Error.....	60
4.3 The Causes of the Errors.....	60
4.3.1 The Possible Causes of the Students' Errors of Omission.....	61
4.3.2 The Possible Causes of the Students' Errors of Addition.....	61
4.3.3 The Possible Causes of the Students' Errors of Selection	61
4.3.4 The Possible Cause of the Students' Errors of Ordering.....	62
4.4 Discussion of the Findings	62

Chapter V: CONCLUSION	64
5.1 Summary	64
5.2 Suggestions	66
Bibliography	69
APPENDIX	
The Table of the Students' Errors	73

ABSTRACT

Prahare, Rurit Haqu. 2009. Common Errors in Using Cohesive Devices Encountered in the Composition of the Second Semester Students of the English Department of Widya Mandala Catholic University. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan Dan Ilmu Pendidikan. Universitas Katolik Widya Mandala Surabaya.

Keywords: Cohesive Devices and Composition.

Advisor: Dr. Agustinus Ngadiman.

Language is not knowledge, but a set of skills, namely: listening, speaking, reading, writing. By using these four skills, we can communicate with other people. However, when we are writing, we don't have the chance to face our readers. We cannot communicate with our readers directly. Thus, a writer has to write clearly. One of the ways to make ideas in a piece of writing clear is by using cohesive devices in connecting sentences. Since cohesive devices are very important in writing, students are supposed to be able to make use the cohesive devices correctly. However, in the writer's observation, common errors in using cohesive devices are still encountered in the composition of the second semester students of the English Department of Widya Mandala Catholic University Surabaya still happen. For this reason, the writer became interested in finding out the types of errors in using cohesive devices made by respective students.

After analyzing, noting, classifying, and counting the encountered errors in using cohesive devices, the writer found out that the types which are mostly misused and ranked them according to their frequencies. The most errors that the students made are in the form of error of omission 180 (63, 82%), addition 54 (19, 15%), selection 42 (14, 89%), ordering 6 (2, 13%). The errors that occur in omission errors are personal reference 5 (1, 77%), demonstrative reference 15 (5, 31%), comparative reference 2 (0, 70%), enumerative conjunction 31 (10, 99%), additive conjunction 67 (23, 75%), contrastive conjunction 14 (4, 96%), logical sequence conjunction 44 (15, 6%), explicative conjunction 2 (0, 70%). The errors that occur in addition errors are personal reference 4 (1, 41%), demonstrative reference 34 (12, 06%), enumerative conjunction 5 (1, 77%), additive conjunction 5 (1, 77%), contrastive conjunction 3 (1, 06%), logical sequence conjunction 3 (1, 06%). The errors that occur in selection errors are personal reference 6 (2, 12%), demonstrative reference 1 (0, 35%), enumerative conjunction 11 (3, 90%), additive conjunction 2 (0, 70%), contrastive conjunction 12 (4, 25%), logical sequence conjunction 9 (3, 19%), explicative conjunction 1 (0, 35%). The errors that occur in the ordering errors are personal reference 1 (0, 35%), demonstrative reference 3 (1, 06%), enumerative conjunction 2 (0, 70%).

On the basis of the findings, it can be concluded that most of the second semester students still made many errors and these errors appear because of the Strategies of Second Language Learning in the Interlanguage and interference of mother tongue. The students have false concept in making sentence. They were affected so much by their knowledge of their native language.

Thus, it is suggested that the teacher should pay attention to the factors that influence the learning process and also emphasize the important of cohesive devices. This can be done by giving more exercise such combining sentences by using cohesive devices or etc. to the students so they can know clearly how to apply it. The students must read a lot to improve their knowledge. And further studies concerning this topic are hopefully conducted in order to obtain more generalizable and up dated findings.