

**AUDIOTAPED FEEDBACK AS A MEANS FOR IMPROVING
STUDENTS' GRAMMATICAL PERFORMANCE AND IDEA
IN WRITING**

A THESIS

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

By :

**DESSY KUSUMA
1213099053**

No. BUKU	
TGL TERIMA	27.05.2007
NO. BUKU	19
KOP. ME	

**WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
FACULTY OF TEACHER TRAINING AND EDUCATION
DEPARTMENT OF LANGUAGE AND ART EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
AUGUST, 2003**

APPROVAL SHEET

(1)

This thesis entitled Audiotaped Feedback as a Means for Improving Students' Grammatical Performance and Idea in Writing is prepared and submitted by Dessy Kusuma, and has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisors:

Dr. Wuri Soedjatmiko

First Advisor

Dra. Susana Teopilus, M.Pd.

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on oral examination with a grade of _____ on August 26th, 2003.

Dr. D. Wagiman Adisutrisno, M.A.

Chairman

Mateus Yumarnamto, M.Hum.

Secretary

Drs. H.J. Hendra Tedjasuksmana, M.Hum.

Member

Dr. Wuri Soedjatmiko

Advisor I

Dra. Susana Teopilus, M.Pd.

Advisor II

Agustinus Ngadiman

Dean of the Teacher Training Faculty

Susana Teopilus, M.Pd.

Head of the English Department

ACKNOWLEDGEMENT

First of all, the writer would like to thank God for His blessings, love and guidance in her life that enable her in completing her thesis. She realizes that without God's help this thesis would never be completed.

She would also like to give her deepest gratitude and appreciation to many people who have helped her in the process of writing this thesis, especially the following individuals:

1. Dr. Wuri Soedjatmiko, her first advisor, and Dra. Susana Teopilus, M.Pd., her second advisor, who have helped her with their time, patient guidance, valuable advises, support and suggestions in improving and finishing this thesis.
2. Tim Boswood who has helped her with his time, a lot of information about Audiotaped Feedback, and valuable suggestions in making and finishing this thesis.
3. All lecturers who have taught her during her study so that she can finish her study in the English Department of Widya Mandala Catholic University Surabaya.
4. All the librarians of Widya Mandala Catholic University Surabaya for lending her some books in the process of accomplishing this thesis.
5. All administrators of the Faculty of Teacher Training and Education of Widya Mandala Catholic Surabaya who have helped her a lot, so that she can finish her study at this University.
6. Her beloved, Dad, Mom, brother, sister, grandmas, aunts and uncles who have always accompanied her with love, prayer, and support in her effort to finish her study and especially her thesis.
7. Her close friends: Lina Soetanto, Tjiang Yerli, Dewi Nuraeni Setyawan, Hiasinta, Ira Puspitasari, Tuty Sriwahyuni for the beautiful friendship and great moment in her life.
8. Her friends at B'99 class (Yerli, Imawati, Shelly, Linda, Santi, Dina, Meliati, Dwi, Yuni, Candra, Ira, Murti, Seny, Jingga, Ratna, Sanny, Yunari,

Iwan, Bambang) for the laughter, help and great times during her study in the English Department of Widya Mandala Catholic University Surabaya.

9. Ferry, her friend abroad, who has helped her in finding books and information about Audiotaped Feedback, indirectly supported her in finishing this thesis, and become the light and the inspiration of her life.

At last, the writer believes that without their help and guidance, this thesis would never have achieved its present form.

Surabaya, August 2003

The writer

ABSTRACT

Kusuma, Dessy. (2003). *Audiotaped Feedback as a Means for Improving Students' Grammatical Performance and Idea in Writing*. S-1 Thesis, English Department, Teacher Training and Education Faculty of Widya Mandala Surabaya Catholic University, Surabaya. Advisors: I. Dr. Wuri Soedjatmiko. II. Dra. Susana Teopilus, M.Pd.

Key words: audiotaped feedback, grammatical performance, writing..

Learning basically cannot be separated from making errors. No one learns without making errors. Error is considered as a medium to learn better, but to get it, error correction is needed in order to make learning a language better. As the students are not able to recognize their own errors, they need help from someone more proficient than they are, that is, teacher.

However, this kind of help from the teacher is sometimes undesirable due to some reasons. First, it makes the students more interested in knowing their marks than the errors they got. Second, it has been argued a long time ago that the teachers should not use pen in correcting. Seeing a composition with a bunch of red pen-markings is discouraging, because the students see only the number of errors they have made. It makes them lose their confidence and feel their self-esteem slapped. Third, written feedback is often too brief and/or unclear. Fourth, written feedback provides no suggestions and at times the teacher's handwriting is difficult to read. Fifth, both teacher and students have difficulty to find a time slot when they are free to attend in a writing conference. Sixth, there is also no good communication between the teacher and students in order to solve some problems in writing that they have faced, especially for a student who is afraid to ask questions when he/she doesn't understand.

To know whether Audiotaped Feedback (ATF) is effective enough to improve students' grammatical performance and idea in writing, the writer conducts this study using qualitative action research that consist of planning, acting, observing, reflecting and suggesting for the next planning. The participants of this study are students in the third semester taking Writing B in group D. The data are in the form of the students' writing assignments and the interview.

From the data analysis, it is found that ATF is effective enough to improve students' grammatical performance and idea in writing, because it is able to demonstrate students' progress in the grammatical performance and getting idea in writing. That result can be seen that the number of the students' errors in the final draft for each assignment has reduced. Besides, ATF also helps students in making reasonable corrections in his or her mistakes and in describing a thing with a good organization, a better grammar, a good idea and a detailed information, because it gives an opportunity for the teacher to give clearer and more explanation about how a composition can be improved.

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	v
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF FIGURE	ix
CHAPTER I. INTRODUCTION	
1.1. Background of the Problem	1
1.2. Statement of the Problem	4
1.3. Objectives of the Study	4
1.4. Significance of the Study	5
1.5. Scope and Limitation of the Study	5
1.6. Theoretical Framework	5
1.7. Definition of Key Terms	6
1.8. Research Methods	7
1.9. Organization of the Thesis	7
CHAPTER II. REVIEW OF THE RELATED LITERATURE	
2.1 Writing in English as a Foreign Language	8
2.1.1. Writing as the Fourth Skill	10
2.1.2. The Writing Process	11
2.2. Feedback in Writing Correction	14
2.2.1. Comment	14
2.2.2. Error Correction	15
2.2.2.1. Teacher Correction	16
2.2.2.2. Peer Correction	17

2.3. The Audiotaped Feedback as a Technique of Correction	20
2.3.1 ATF Process.....	22
2.3.2 The Advantages of ATF	25
CHAPTER III. RESEARCH METHODS	
3.1. Research Design	27
3.2. The Subjects	29
3.3. Research Instruments	29
3.4. Procedure of Collecting Data	30
3.5. Procedure of Analyzing Data	32
CHAPTER IV. DATA ANALYSIS, FINDINGS AND INTERPRETATION OF THE FINDINGS	
4.1. Data Analysis and Findings.....	34
4.1.1 Data Analysis and Findings of Students' Progress	34
4.1.2 Data Analysis and Findings of Students' Interview.....	70
4.2. Interpretation of the Findings	81
4.2.1 Interpretation of Students' Progress	81
4.2.2 Interpretation of Students' Interview.....	92
4.3. The Discussion of Data Analysis, Findings and Interpretation of the Findings	94
CHAPTER V. CONCLUSION AND SUGGESTIONS	
5.1. Conclusion.....	97
5.2. Suggestions.....	99
REFERENCES	101
APPENDIX A	107
APPENDIX B	177
APPENDIX C	188

LIST OF TABLES

Table	Page
3.1 Data Analysis of Students' Grammatical Performance and Idea in Each Assignment.....	32
4.1 Data Analysis of Students' Grammatical Performance and Idea in the Assignment 1.....	35
4.2 Data Analysis of Students' Grammatical Performance and Idea in the Assignment 2.....	41
4.3 Data Analysis of Students' Grammatical Performance and Idea in the Assignment 3.....	47
4.4 Data Analysis of Students' Grammatical Performance and Idea in the Assignment 4.....	54
4.5 Data Analysis of Students' Grammatical Performance and Idea in the Assignment 5.....	60
4.6 Data Analysis of Students' Progress in Grammatical Performance and Idea in Writing.....	68
4.7 Data Analysis of Students' Responses to Question 1.....	70
4.8 Data Analysis of Students' Responses to Questions 2a and 2b.....	72
4.9 Data Analysis of Students' Responses to Questions 3a and 3b.....	74
4.10 Data Analysis of Students' Responses to Question 4.....	75
4.11 Data Analysis of Students' Responses to Question 5.....	77
4.12 Data Analysis of Students' Responses to Questions 6a and 6b.....	78
4.13 Data Analysis of Total of Mistakes in Grammatical Performance and Idea ..	94

LIST OF FIGURE

Figure		Page
1	The Process of ATF	25