

**A STUDY ON THE MASTERY OF ABSOLUTE CONSTRUCTION
STRUCTURE OF THE FIFTH SEMESTER STUDENTS OF THE
ENGLISH DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF
PURWOKERTO IN ACADEMIC YEAR 2011/2012**

A THESIS

By

ANGGITA DINI WULANDARI

0801050016

**Submitted to the English Department
as a partial fulfillment of the requirement for S. Pd. degree**

**THE ENGLISH DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF PURWOKERTO**

2012

TABLE OF CONTENT

TITLE PAGE	i
TABLE OF CONTENT	ii
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
DEDICATION	ix
MOTTO	x
CHAPTER I: INTRODUCTION	1
A. The Background of Study	1
B. The Reasons of Choosing the Topic.....	2
C. The Problems of Study	3
D. The Aims of Study	3
E. The Contribution of Study	3
F. The Clarification of Terms	4
CHAPTER II: LITERATURE REVIEW	6
A. Grammar	6
1. The Definition of Grammar	6
2. The Importance of Grammar.....	6
B. Absolute Construction	8
1. The Definition of Absolute Construction	8
2. The Types of Absolute Construction.....	8
a. Absolute Construction with Participles.....	8
b. Absolute Construction without Participles.....	11
c. Absolute Construction Preceded by With.....	12

3. The Subject in Absolute Construction.....	13
4. The Possible Meaning of Absolute Construction.....	14
5. The Position and Punctuation of Absolute Construction.....	16
6. The Stylistic Matters Related to Absolute Construction	17
7. The Discourse Function of Absolute Construction	19
8. The Focus of Types of Absolute Construction in this Research... ..	20
c. Error Analysis	21
1. The Definition of Error.....	21
2. Error and Mistake	22
3. The Procedure of Error Analysis.....	23
4. The Types of Error	25
a. Error Type Based on Linguistic Taxonomy	26
b. Error Type Based on Surface Strategy Taxonomy.....	26
1) Omission.....	27
2) Addition.....	27
3) Malformation	28
c. Disordering.....	28
1) Error Type Based on Comparative Analysis... ..	29
2) Developmental Error.....	29
3) Interlingual Error	29
4) Ambiguous Error	30
5) Unique Error	30
d. Error Type Based on Communicative Effect	31
1) Global Error.....	31
2) Local Error.....	31
5. The Source of Error	32
a. Interlingual Transfer	32
b. Intralingual Transfer	33
c. Context of Learning	33
d. Communication Strategies	34

e. The Possible Cause of Error.....	34
f. The Interference of the Learners' Mother Tongue	35
g. Over-generalization	35
h. The Ignorance of Rule Restriction.....	35
a. Incomplete Application of Rule	36
b. False Concepts Hypothesized.....	37
 CHAPTER III: RESEARCH METHODOLOGY	 38
A. The Method of Research.....	38
B. The Place and Time of Research.....	38
C. The Population, Sample, and Sampling Technique	39
1. Population	39
2. Sample	40
3. Sampling Technique	40
D. Research Instrument	41
1. Validity of the Test.....	43
2. Reliability.....	45
E. Technique of Analyzing Data	47
1. Measuring the Students' Individual Mastery	48
2. Measuring the Average of Students' Mastery.....	49
3. Analyzing the Error Made by the Students.....	50
4. Identifying the Types of Error.....	50
5. Discussing the Cause and the Source of Error	51
 CHAPTER IV: RESULT AND DISCUSSION	 52
A. The Result of Data Analysis	52
1. Measuring the Students' Individual Mastery	52
2. Measuring the Average of Students' Mastery.....	54
3. Analyzing the Error Made by the Students.....	56
B. Discussion	57
1. The Analyzed Number of Item.....	57

a. Item Number 15	57
b. Item Number 26	59
c. Item Number 27	60
d. Item Number 32	62
2. Types of Error	65
a. Malformation Error	65
b. Omission Error	66
c. Addition Error	67
3. Measuring the Percentage of Error	68
4. Discussing the Cause and the Source of Error	69
CHAPTER V: CONCLUSION AND SUGGESTION	71
A. Conclusion	71
B. Suggestion	72
BIBLIOGRAPHY	73
APPENDICES	74

Anggita Dini Wulandari, 2012. "A Study on the Mastery of Absolute Construction Structure of the Fifth Semester Students of the English Department of Muhammadiyah University of Purwokerto in Academic Year 2011/2012". Thesis. Purwokerto: Universitas Muhammadiyah Purwokerto.

ABSTRACT

The objective of the study was to find out how good the mastery on absolute construction structure is, and to find out some errors made by the fifth semester students of the English Department of Muhammadiyah University of Purwokerto in Academic Year 2011/2012.

This type of descriptive study included 38 students as the samples from 169 of the population of the fifth semester students in academic year 2011/2012 by using proportional random sampling. A test of achievement was used to get the data of the students' mastery on absolute construction. To test the validity of the instrument, the Pearson's Product Moment was utilized, and the reliability of the instrument was tested by using K-R20 formula. The data were analyzed both through qualitative and quantitative techniques. The qualitative technique was used to describe the kinds and the possible causes of errors, while the quantitative technique was used to measure the mean and the level of the students' error.

The results of the study were: (1) the number of students who had mastery in constructing absolute construction was 52.6%, and the number of failed students was 10.6% of the total number of the samples, (2) the average of students' mastery on absolute construction belonged to the category "fair", in the percentage of 56.84%, (3) 2.6% of the students were in category "very good", 50% of the students were in category "good", 36.8% of the students were in category "fair", and 10.6% of the students were in category "bad", (4) the errors were classified into malformation (78.44%), omission (14.65%), and addition (6.89%), (5) the errors were caused by intralingual transfer. The students still lacked mastery because absolute construction uncommonly appears in spoken language so that they rarely use it in their daily lives.

ACKNOWLEDGEMENT

First of all, the writer would like to thank to Allah SWT, who has given blessing and mercy so that the writer can finish this thesis. This thesis is submitted to fulfill one of the requirements to get S. Pd. degree from Muhammadiyah University of Purwokerto.

The writer would also like to thank to:

1. Drs. Joko Purwanto, M. Si., the Dean of the Teacher Training and Education Faculty who has given the writer permission to write this thesis.
2. Endang Kusriani, S. Pd. M. Hum., the chief of the English Department who has given the opportunity and agreement to conduct this study.
3. Drs. Bambang Suroso, M. Hum. and Faisal, S. S., M. Pd., the writer's counselors who have given much attention and advice.
4. All of the lectures of the English Department for your dedication to teach the writer during the study.
5. The fifth semester students of the English Department of Muhammadiyah University of Purwokerto in Academic Year 2011/2012.

The writer believes that this thesis still has weaknesses. Hopefully this thesis will be useful for the English education especially for teachers and English learners.

Purwokerto, May 2012

The writer

DEDICATION

By the Mercy of Allah SWT, the writer accomplished this thesis that is dedicated to:

1. My beloved grandmother, mother and father for the prayers and supports. The only rock I know that stays steady, the only institution I know that works is the family.
2. My brothers Wibi and Yanuar, and my sister Puspa for making my life colorful.
3. My special one Irfan Gama Setiawan for lightening up the candles whenever the darkness comes. *Saranghaeyo*.
4. Laskar Cantik: Ince, Shige, Teong, Oyil, Ame, Indi, and Nopi. Friendship is like peeing on ourselves: everyone can see it, but only us get the warm feeling that it brings.
5. Geng Boled: Kriwil, Mamak, Kica, Viul, and Indi. We have to endure caterpillars if we want to see butterflies.
6. All of my lecturers in the English Department.
7. All of my friends in the English Department.

MOTTO

Only in grammar can you be more than perfect - William Safire.

