

ERROR ANALYSIS ON THE PASSIVE VOICE
MADE BY THE SECOND YEAR STUDENTS
OF SMUK ST. STANISLAUS SURABAYA

THESIS

No. INDUK	1382/00
TGL TERIMA	3. 9. 98
B. P. I. K. A. D. I. H.	
No. BUKU	FK-19 Wid ep-1
KCP: KE	1 (SATU)

By :

Franciscus Xaverius Tri Widjayanto

IG. 1213091086

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JULY 1998**

**ERROR ANALYSIS ON THE PASSIVE VOICE
MADE BY THE SECOND YEAR STUDENTS
OF SMUK ST. STANISLAUS SURABAYA**

THESIS

**In Partial Fulfilment Of The Requirements
For The Sarjana Pendidikan Degree In
English Language Teaching**

By :

Franciscus Xaverius Tri Widjayanto

IG. 1213091086

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JULY 1998**

APPROVAL SHEET

(1)

This thesis entitled Error Analysis on the
Passive Voice Made by the Second Year
Students of SMUK St. Stanislaus Surabaya.

and prepared and submitted by F.X. Tri Widjayanto
has been approved and accepted as partial fulfilment of
the requirements for the Sarjana Pendidikan degree in
English language Teaching by the following advisor.

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

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on Oral Examination with a grade of _____ on July 22, 1998.

DR. D. Wagiman Adisutrisno, M.A.

Chairman

Drs. Hendra Tedjasuksmana, M.Hum.

Member

Dra. Siti Mina Tamah

Member

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

Member

Approved by

DR. Verónica L. Diptoadi, M.Sc.

Dean of

The Teaching Training
College

Dra. Agnes Santi W. M.Pd.

Head of

The English Department

Acknowledgements

First of all, I would like to thank God for giving me His grace and blessing in my life and the opportunity to finish my study at Widya Mandala University.

I also would like to express my deepest gratitude to :

1. Drs. M.P. Soetrisno, M.A., my thesis-writing advisor, for his patient guidance and valuable suggestions in improving this thesis.
2. The headmaster and the English teacher of SMUK St. Stanislaus Surabaya for their generosity in giving me the chance to conduct this study at their school.
3. The second-year students of SMUK St. Stanislaus belonging to the 1997/1998 school year, who have cooperated well in the process of collecting the data for the present study.
4. My beloved late father, family and sister: Mumpuni, and also my dear friends for their support and help to me during this thesis writing.
5. Many other persons who have participated in the completion of this thesis but cannot be mentioned here because of the limited space.

I think that without them, this thesis would not have been accomplished as it is.

F.X. Tri Widjayanto

Table of Contents

	Page
Approval Sheet	i
Acknowledgements	iii
Table of Contents	iv
List of Tables	vi
List of Appendices	viii
Abstract	ix
Chapter I : Introduction	
1.1 Background of the Study	1
1.2 Statement of the Problems	5
1.3 The Objectives of the Study	5
1.4 The Significance of the Study	5
1.5 The Assumptions	6
1.6 The Theoretical Framework	6
1.7 Limitation of the Scope	9
1.8 Definition of the Key Terms	9
1.9 Organization of the Studies	10
Chapter II : Review of the Related Literature	
2.1 Contrastive Analysis	12
2.2 Error Analysis	15
2.3 Interlanguage	20
2.4 Passive Voice	22
2.5 Review of the Related Studies	26

Chapter III : Research Methodology	
3.1 The Nature of the Study	29
3.2 Population and Sample	30
3.3 Instrument	31
3.4 The Procedures of Collecting the Data	39
3.5 The Procedures of Analyzing the Data.	40
Chapter IV : Data Analysis	
4.1 Types of Errors and Their Causes	42
4.2 Error Occurences: Their Frequency and Percentage	60
Chapter V : Interpretation of the Findings	
5.1 Errors of Auxiliaries	66
5.2 Errors of Word Order	68
5.3 Errors of Past Participle Verb Form .	71
5.4 Errors of Pronouns	72
5.5 Errors of Prepositions	73
Chapter VI : Conclusion	
6.1 Summary	75
6.2 Suggestions	76
Bibliography	79
Appendices	82

List of Tables

Table 3-1 : The sample of the study	30
Table 3-2 : Table of specification of Passive Voice..	32
Table 3-3 : The schedule of the Try-Out test	33
Table 3-4 : The example of scoring the students' test papers using SAI	35
Table 3-5 : Criterion of alpha reliability	37
Table 3-6 : The difficulty index of the Try-Out test.	38
Table 3-7 : The schedule of the study test	40
Table 3-8 : The analysis of errors	41
Table 4-1 : The causes of errors on the misuses of auxiliaries	45
Table 4-2 : The causes of errors on the omission of auxiliaries	47
Table 4-3 : The causes of errors on the addition of auxiliaries	49
Table 4-4 : The causes of errors of word order	53
Table 4-5 : The causes of past participle errors	56
Table 4-6 : The causes of errors of pronouns	58
Table 4-7 : The causes of preposition errors	60
Table 4-8 : Frequency of types of errors in Passive Voice	60
Table 4-9 : The percentage of errors	62

Table 4-10 : The percentage of reason underlying errors of auxiliary	63
Table 4-11 : The percentage of reason underlying errors of word order	63
Table 4-12 : The percentage of reason underlying errors of past participle verb form	64
Table 4-13 : The percentage of reason underlying errors of pronoun	64
Table 4-14 : The percentage of reason underlying errors of preposition	65

List of Appendices

Appendix 1 :	Test items	82
Appendix 2 :	Computation of the Reliability	83
Appendix 3 :	The analysis of errors	83

ABSTRACT

In the 1994 English Curriculum for SMU, Passive Voice is one of the subtopics of English that the third-year students should master. It is stated that the students are expected to be able to identify and express the sentences which put bigger emphasis on the action than on the doer.

This study deals with the analysis of the students' errors in using the Passive Voice construction. The writer was interested in this topic because during his teaching practice at SMU Dapena II, he observed that many students still had difficulties in applying the Passive Voice construction. To know the error types made by SMU students and their possible reasons, the writer conducted the study under report at SMUK St. Stanislaus Surabaya. He took all three classes of the second year students as the subject. A class was used as the try-out group and the other two classes were used as the study groups. For the instrument, the writer used 20 items of conversion type of test.

After analysing, classifying and counting the identified errors, the writer ranked them according to their frequency of occurrences. From the findings of the present study, he found that the elements of Passive Voice construction which were most frequently misconstrued by the students under study were in the form of : (1) the *auxiliary* (36 %), with the misuses of auxiliary (78 %) as the biggest cause, (2) the *word order* (30 %), with the misplacement of Passive elements (59 %) as the biggest cause, (3) the *past participle verb form* (26 %), with the use of infinitive verb instead of past participle verb form (38%) as the biggest cause, (4) the *pronoun* (5 %), with the use of objective personal pronoun as subjective personal pronoun (87 %) as the biggest cause, and (5) the *preposition* (3 %), with the omission of the important prepositions (40 %) as the biggest cause.

From those findings, the writer found that the most difficult element of Passive Voice pattern lay in the *auxiliary* since the percentage was the highest (36 %) and the easiest one lay in the *preposition* since the percentage was the smallest (3 %). Hopefully, the findings of this study will be useful for the English teachers, especially for those of SMUK Stanislaus Surabaya and to contribute more information in the field of the second language acquisition theory and research since the findings provide how the Passive Voice pattern is learned.