

AN ERROR ANALYSIS ON THE UNDERSTANDING OF ELLIPTICAL CONSTRUCTIONS BY THE FIRST SEMESTER STUDENTS OF ENGLISH DEPARTMENT OF WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA, ACADEMIC YEAR 2003/2004

A THESIS

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

By:

YOVIEBIOLA KURNIAWATY 1213099187

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN JURUSAN PENDIDIKAN BAHASA DAN SENI PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS JUNI 2004

APPROVAL SHEET

(1)

The thesis entitled "AN ERROR ANALYSIS ON THE UNDERSTANDING OF ELLIPTICAL CONSTRUCTIONS BY THE FIRST SEMESTER STUDENTS OF ENGLISH DEPARTMENT OF WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA, ACADEMIC YEAR 2003/2004" prepared and submitted by Yoviebiola Kurniawaty (1213099187) has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors:

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

First Advisor

Drs. Hendra Tedjasuksmana, M.Hum.

Second Advisor

APPROVAL SHEET **(2)**

This thesis has been examined by the committee on Oral Examination with on July 6th, 2004. the grade of Wh man, Dr. D. Wagiman Adisutrisno, M.A. Chairman M.G. Retno Palupi, M.Pd. Dra. Ruruh Mindari, M.Pd. Secretary Member Drs. Hendra Tedjasuksmana, M.Hum. Drs. M.P Soetrisno, M.A Member Member Approved AEGURUAN DAN Dra. Susana Teopilus, M.Pd. GURUAN Dean of the Teacher Training Faculty

Head of the English Department

SATURAL - UNIVERSITY

ACKNOWLEDGEMENTS

Above all, the writer would like to thank JESUS CHRIST for His wonderful blessing that enables her to carry out this thesis.

The writer would like to acknowledge her indebtedness to:

- 1. The writer's beloved parents, Hr. Hariyanto and Fenty Pudjiati, to whom she dedicated this thesis.
- The writer's dearest brothers dr. Yolan Kurniawan, Efrayim Yoan Setiawan and Yesaya Yoga Sangaji Rahardianto for their great fun, love and supports.
- 3. The writer's big family in GPdI Mur Serumbai Surabaya, for their prayer and supports.
- 4. Drs. M.P Soetrisno, M.A., the writer's first advisor, for his help, encouragement, valuable advice and support during the writing of this thesis.
- Drs. Hendra Tedjasuksmana M.Hum., the writer's second advisor, for his guidance, patience, tolerance and constructive criticism.
- First-Semester Students of English Department of Widya Mandala Catholic University Surabaya Academic Year 2003/2004, as their contribution and cooperation in taking the data for this thesis.

 Lecturers of English Department of Widya Mandala Catholic University for their teaching and guidance during the writer's study at this department.

8. The writer's friends, whom the writer cannot mention by their names here, for their supports and the benefits of their comments.

 The writer's boarding house friends for their care, attention, supports during the good and hard times, and for their lovely friendship as sisters.

God bless all of you!

The writer

PISTARAN Universitas Katolik Widva Mandala TABLE OF CONTENTS

		Page
API	PROVAL SHEET (1)	i
API	PROVAL SHEET (2)	ii
AC	KNOWLEDGEMENT	iii
TAJ	BLE OF CONTENTS	v
AB	STRACT	xii
CH	APTER I: INTRODUCTION	
1.1	Background of the Study	1
1.2	Statement of the Problem	3
1.3	Objective of the Study	3
1.4	Significance of the Study	4
1.5	Scope and Limitation	4
1.6	Theoretical Framework	5
	1.6.1 Contrastive Analysis	5
	1.6.2 Error Analysis	6
	1.6.3 Ellipsis	6
1.7	Definition of Key Terms	7
1.8	Research Method	8
1.9	The Organization of the Thesis	8

CHAPTER II: REVIEW OF THE RELATED LITERATURE

2.1	The Underlying Theories	9
	2.1.1 Contrastive analysis	9
	2.1.2 Error Analysis	10
	2.1.3 Theory of Ellipsis	14
	2.1.3.1 The Nature of Ellipsis	15
	2.1.3.1.1 Textual Ellipsis	16
	2.1.3.1.2 Situational Ellipsis	17
	2.1.3.1.2.1 Ellipsis in Declarative Sentences	19
	2.1.3.1.2.2 Ellipsis in Interrogative Sentences	19
	2.1.3.2 Criteria of Ellipsis	20
	2.1.3.3 Classification of Ellipsis	22
	2.1.3.4 Another Theory of Elliptical Construction	23
2.2	The Related Previous Study	25
CH	APTER III: RESEARCH METHOD	
3.1	Research Design	28
3.2	Subjects	29
3.3	Instrument of the Data Collection	29
	3.3.1 The Validity of the Instrument	29
	3.3.1.1 The Types Form of the Items	31
	3.3.2 The Reliability of the Instrument	32
	3.3.2.1 The Level of Difficulty	33

	3.3.2.2 The Index of Discrimination
3.4	Procedure of the Data Collection
	3.4.1 The Try-out Test
	3.4.2 The Real Test
3.5	Procedure of Data Analysis
CH	APTER IV: FINDINGS AND DISCUSSION OF THE FINDINGS
4.1	Findings
	4.1.1 Types of Errors in Completion of Sentences Using Elliptical
	Pro-forms 40
	4.1.1.1 Errors of Auxiliary
	4.1.1.2 Errors of Pro-forms 42
	4.1.1.3 Errors of Copula
	4.1.1.4 Miscellaneous
	4.1.2 Types of Errors in Completion of Sentences in Isolated Clausal
	Ellipsis
	4.1.2.1 Errors of Auxiliary
	4.1.2.2 Errors of Verb Phrase
	4.1.2.2.1 Errors of Verb
	4.1.2.2.2 Errors of Copula
	4.1.2.2.3 Errors of Verb plus Complement
	4.1.2.3 Misinterpretation of Instruction or Making Conclusion48
	A 1.2 A Frence of Noun Phrase

4.1.2.4.1 Errors of Pronoun	48
4.1.2.4.1.1 Errors of Subjective Pronoun	49
4.1.2.4.1.2 Errors of Objective Pronoun	50
4.1.2.4.1.3 Errors of Possessive Pronoun	50
4.1.2.4.2 Errors of Noun	51
4.1.2.5 Errors of Word Order	51
4.1.2.6 Errors of Changing Meaning	51
4.1.2.7 Addition of Unnecessary Utterances	52
4.1.2.8 Errors of Language Function	52
4.1.2.9 Substitutions	52
4.1.3 Types of Errors in Completion of Discourse Clausal Ellipsis in	
Dialogue	52
4.1.3.1 Errors of Verb Phrase	54
4.1.3.1.1 Errors of Verb	55
4.1.3.1.2 Errors of Copula	55
4.1.3.1.3 Errors of Verb plus Complement	56
4.1.3.2 Errors of Noun Phrase	56
4.1.3.2.1 Errors of Pronoun	57
4.1.3.2.1.1 Errors of Subjective Pronoun	58
4.1.3.2.1.2 Errors of Possessive Pronoun	58
4.1.3.2.1.3 Error of Objective Pronoun	59
4.1.3.2.2 Errors of Noun	59
4 1 3 3 Errors of Auxiliary	60

4.1.	3.4 Errors of Word Order	60
4.1.	3.5 Errors of Adjective	61
4.1.	3.6 Substitutions	. 61
4.1.	3.7 Errors of Changing Meaning	61
4.1.	3.8 Errors of Language Function	. 62
4.1.	3.9 Addition of Unnecessary Utterances	. 62
4.1.	3.10 Errors of Adverb	. 62
4.2 The Disc	cussion of the Findings	. 63
4.2.1 Er	rors in Completion of Sentences Using Elliptical Pro-forms	. 64
4.	2.1.1 Errors of Auxiliary	. 64
	4.2.1.1.1 Absence of Auxiliary	. 64
	4.2.1.1.2 Misuse of Auxiliary	. 65
4.2	2.1.2 Errors of Elliptical Pro-forms	. 66
	4.2.1.2.1 Misuse of Elliptical Pro-forms	. 67
4.2	2.1.3 Errors of Copula	. 68
	4.2.1.3.1 Absence of Copula	. 68
	4.2.1.3.2 Misuse of Copula	. 69
4.2.2 Erro	ors in Completion of Sentences in Isolated Clausal Ellipsis	71
4.2	.2.1 Errors of Auxiliary	71
	4.2.2.1.1 Absence of Auxiliary	. 72
	4.2.2.1.2 Misuse of Auxiliary	73
4.2.2	2.2 Errors of Verb Phrase	74
	42221 Errors of Verh	74

4.2.2.2.1.1 Misuse of Verb Form
4.2.2.2.1.2 Absence of Verb
4.2.2.2.2 Errors of Copula
4.2.2.2.1 Misuse of Copula
4.2.2.2.2 Absence of Copula
4.2.3 Errors in Completion of Discourse Clausal Ellipsis in Dialogue 78
4.2.3.1 Errors of Verb Phrase
4.2.3.1.1 Errors of Verb
4.2.3.1.1.1 Absence of Verb
4.2.3.1.1.2 Misuse of Verb Form
4.2.3.1.2 Errors of Copula
4.2.3.1.2.1 Absence of Copula
4.2.3.2 Errors of Noun Phrase 83
4.2.3.2.1 Errors of Pronoun
4.2.3.2.1.1 Errors of Subjective Pronoun
4.2.3.2.1.1.1 Misuse of Subjective Pronoun 84
4.2.3.2.1.1.2 Absence of Subjective Pronoun 85
CHAPTER V: CONCLUSION AND SUGGESTIONS
5.1 Conclusion
5.2 Suggestions90
5.3 Areas for the Further Research 91

BIBLIOGRAPHY

APPENDICES

Appendix A	A1
Appendix B	A2
Appendix C	A3
Appendix D	
Appendix E	A9
Appendix F	A18
Appendix G	A25

ABSTRACT

Kurniawaty, Yoviebiola. 2004. An Error Analysis on the Understanding of Elliptical Constructions by the First Semester Students of English Department of Widya Mandala Catholic University Surabaya, Academic Year 2003/2004. Advisors: 1) Drs. M.P. Soetrisno, M.A., and 2) Drs. Hendra Tedjasuksmana, M.Hum.

Key words: Error Analysis, Ellipsis

Ellipsis which is commonly found in daily communication both written or spoken should be understood as a whole meaning. Ellipsis means that there are words or clauses that are omitted in the delivered sentences as the reader or listener will understand what the speaker or writer means. On the other hand, whether or not the users of the ellipsis actually understand how to correctly construct or complete the sentence, and what kinds of errors they may make in completing sentences are still big questions. These conditions arouse the writer's curiosity on the understanding of elliptical constructions by the first-semester students of English department of Widya Mandala Catholic University, Surabaya. Those students are of the academic year 2003/2004.

By using the research method of descriptive qualitative, the writer conducted this thesis. The instrument used was a test. Concerning that ellipsis was a broad topic; the writer divided the test into three parts: Part A, completion of sentences using elliptical pro-forms; part B, completion of sentences in isolated clausal ellipsis; and part C, completion of sentences based on dialogue contexts. It was first tried out to two of five classes (55 students) and the writer got the result that the test was reliable then the writer continued to administrated the test to the remaining three classes (80 students), as the subjects of this study. From the data the writer found that in part A, there were errors of auxiliary (47%), errors of elliptical pro-forms (31.91%) and errors of copula (16.94%). In part B, the students made errors of auxiliary (25.45%) and errors of verb phrase (20.68%). While in part C, they made errors of verb phrase (31.75%), and errors of noun phrase (20.30%).

As English is a foreign language that is taught in Indonesia, it is important to teach basic English grammar to the students correctly. The Indonesian students should realize the English structures which are different from the Indonesian structures. This is important, as many students tend to transfer the structures of their native language to the English language the learners are studying. The students need to be trained well before they are expected to teach English when they graduate from the English department.