

**ADVERSATIVE CONJUNCTIONS IN INDONESIAN EFL
TEACHERS' ACADEMIC WRITING**

A THESIS

BY:

CONNIE TANONE, S.Pd.

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2013**

**ADVERSATIVE CONJUNCTIONS IN INDONESIAN EFL
TEACHERS' ACADEMIC WRITING**

A THESIS

Presented to Widya Mandala Catholic University Surabaya in partial
fulfillment of the requirement for the Degree of Master in Teaching
English as a Foreign Language

BY:

CONNIE TANONE, S.Pd.

8212711003

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
SURABAYA
2013**

APPROVAL SHEET

(1)

This Thesis entitled *Adversative Conjunctions in Indonesian EFL Teachers' Academic Writing* prepared and submitted by Connie Tanone, S.Pd. (8212711003) has been approved to be *examined by the Thesis Board of Examiners for Acquiring the Master Degree in Teaching English as a Foreign Language* by the following advisor:

Prof. Dr. Agustinus Ngadiman

Thesis Advisor

APPROVAL SHEET

(2)

This Thesis entitled Adversative Conjunctions in Indonesian EFL Teachers' Academic Writing prepared and submitted by Connie Tanone, S.Pd. (8212711003) was examined and approved by the following Board of Examiners on oral examination with a grade of _____ on Friday, 23 November 2012:

Dr. Ignatius Harjanto
Chairman

Prof. Dr. Agustinus Ngadiman
Secretary

Dr. Hendra Tedjasuksmana
Member

Approved by:

Prof. Anita Lie, Ed.D
Director

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and coreect that I didi not take any scholarly ideas or work from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 1 March 2013

Connie Tanone, S.Pd.

8212711003

ACKNOWLEDGEMENT

Above all, the writer would like to thank God for His guidance and blessings in conducting this thesis. This report could not be finished without His help and blessing.

The writer would also like to express her deepest gratitude for those who have been very helpful during the time it took the writer to write this thesis:

1. Prof. Dr. Agustinus Ngadiman, the writer's thesis advisor, for his time, opinions, patience, and support in conducting this thesis.
2. Dr. Ignatius Harjanto and Dr. Hendra Tedjasuksmana, the board of examiners, who have given comments, suggestions, and guidance for the sake of perfection of this thesis., one of the examiners on the writer's thesis examination.
3. All the lecturers of Widya Mandala Surabaya Catholic University who taught and helped her during her study.
4. The staff officers, who have helped her in administrative needs.
5. Her two co-analysts, Sonya Francien Kalengkongan, M.Pd. and Wahyuniwati Wahyudi, M.Pd, who helped her in doing triangulation.
6. Her beloved family who has encouraged her to do the best in her study and thesis.
7. Her all classmates, Batch 16, for their support motivation, and help.
8. Her co-workers in Sekolah Anak Bangsa, for their prayer, care, support and trust.

The Writer

ADVERSATIVE CONJUNCTIONS IN INDONESIAN EFL TEACHERS' ACADEMIC WRITING

Abstract

In the context of academic field, lecturers hence teachers, have responsibilities attached to their status as educators in the higher level of education. One of the tasks is to make intellectual contribution in the form of academic writing. One of the indicators of academic discourse is the critical thoughts. To present the critical thoughts, the writer argues contrastive ideas from the experts which are expected to find the truth. Besides, a writer needs to show the significance, this can be done in the introduction part. In introduction, the writer shows the gap that he wants to solve. In indicating the gap, he needs to make use of the adversative conjunctions correctly. In this research, the writer would like to focus on adversative conjunctions because of three reasons. First, in academic articles, contrasting ideas and theories is one of the characteristics of a good academic article. Second, adversative conjunctions are more difficult to use by non-native learners. Third, this study focuses on adversative conjunctions in Indonesian learners setting.

The data for this study is twenty introduction part of academic writing written by Indonesian EFL teachers taken from published journal in 2002 – 2011. The instrument of this study was the writer herself. The data were analyzed based on the categorization of adversative conjunction by Murcia and Freeman (1999).

In data analysis, it is found out that adversative conjunctions have different functions that might be not realized by many writers. This fact is based on the finding that 85% of the writers misused the adversative conjunctions in their papers. The errors happened because of two possible causes: (1) false-concept of hypothesis and (2) the interference of the L1.

Because of the limitation of time, the writer focused only on one type of conjunctions - the adversative conjunctions and one part of the academic writing – the introduction part. Further studies can investigate other classes of conjunction in other parts of the academic writing.

Keywords: academic writing, adversative conjunctions, error

TABLE OF CONTENTS

COVER (1)	i
COVER (2)	ii
APPROVAL SHEET (1)	iii
APPROVAL SHEET (2)	iv
STATEMENT OF AUTHENTICITY	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	vii
TABLE OF CONTENTS	viii
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	5
1.3 The Objectives of the Study	6
1.4 Theoretical Framework	6
1.5 The Significance of the Study	7
1.6 The Scope and Limitation of the Study	7
1.7 The Definitions of Key Terms	8
CHAPTER II: REVIEW OF RELATED LITERATURE	10
2.1 Academic Discourse	10
2.2 The Role of Adversative Conjunctions in the Introduction of an Academic Discourse	12
2.3 English Conjunction	13
2.4 Adversative Conjunctions	17
2.5 Functions of Adversative Conjunctions	22
2.5.1 Proper Adversative	22
2.5.2 Contrastive	25
2.5.3 Correction	27

2.5.4 Dismissal _____	29
2.6 Error Analysis _____	31
2.7 Related Previous Studies _____	36
CHAPTER III: RESEARCH METHOD _____	39
3.1 Research Method _____	39
3.2 The Subject of the Study _____	40
3.3 Source of Data and Data _____	41
3.4 Instrument _____	42
3.5 Data Collection Procedures _____	42
3.6 Data Analysis Techniques _____	42
3.7 Triangulation _____	44
CHAPTER IV: DATA ANALYSIS, FINDINGS AND DISCUSSION _____	45
4.1 Data Analysis _____	45
4.2 Findings _____	65
4.2.1 Types of Adversative Conjunctions Employed _____	65
4.2.2 The Erroneous Adversative Conjunctions Employed _____	72
4.2.3 Possible Causes of Errors in Using Adversative Conjunctions _____	77
4.3 Discussion _____	79
CHAPTER V: SUMMARY, CONCLUSION AND SUGGESTIONS _____	81
5.1 Summary and Conclusion _____	81
5.2 Suggestions _____	83
5.2.2 For Further Studies _____	83
5.2.2 For English Teaching _____	84
Reference _____	85
Appendix _____	88