

**AN ANALYSIS ON THE ERRORS OF WH-QUESTIONS
MADE BY THE THIRD YEAR STUDENTS OF
STELLA MARIS JUNIOR HIGH SCHOOL SURABAYA**

A THESIS

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

No. INDUK	3033/01
TGL TERBIT	
BINDING	
No. BUKU	FK-19 Suh a-1
P. KE	1 (satu)

EKY SARININGSIH SUHERMAN
1213096145

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
AUGUST 2001**

APPROVAL SHEET

This thesis entitled AN ANALYSIS ON THE ERRORS OF WH-QUESTIONS MADE BY THE THIRD YEAR STUDENTS OF STELLA MARIS JUNIOR HIGH SCHOOL SURABAYA prepared and submitted by Eky Sariningsih Suherman has been approved and accepted as partial fulfillment of the requirements for the Sarjana Degree in English Language Teaching by the following advisor.

Dra. M. N. Siti Mina Tamah, M. Pd
Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with a grade of A

on August 24, 2001.

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

Chairman

Dr. Tjahjaning Tingastuti S, M. Pd

Member

Hadi Sutris Winarlim, S. Pd.

Member

Dra. M. N. Siti Mina Tamah, M. Pd.

Advisor

Dr. Agustinus Ngadiman, M. Pd

Dean of the Teacher Training College

Approved by,

Dra. Susana Teopilus, M. Pd

The Head of the English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to express her gratitude and honor to God for His blessings, providence, and guidance throughout the writer's studies.

She would also like to express her deepest sincere thanks to her beloved parents for their constant loves, prayers and supports for her in finishing her study. The writer's gratitude also goes to her parents for their passionate companions, forgiveness and understanding throughout her behavior during the depression time in finishing her study.

The writer's gratitude also goes to Dra. M. N. Siti Mina Tamah, M. Pd., her thesis advisor, who has given suggestions, guidance, ideas during her valuable spare time for the improvement of this thesis.

She also wants to thanks all the lecturers of the English Department of Widya Mandala Catholic University who have patiently taught her and enriched her with knowledge and wisdom during her study at this department. This gratitude especially goes to 'Bu Soelastri' and Dr. Veronica L. Diptoadi, M. Sc., who have shown her the real meaning of teachers.

The writer also gladly thanks to the principal of Stella Maris Junior High School Surabaya, Dra. Maria Liduine, who helped the writer by giving her permission to conduct her experiment there. The writer's gratitude also goes to 'Bu Yohana' and 'Pak Ross' for their support and their kindness. The writer also gladly thanks to the third grade students of Stella Maris Junior High School Surabaya, who have inspired her in writing the thesis.

Next, she would also like to thank her friends in G-class' 96, English Department Students Association, English Department Pastoral Care, her cousin and her lifelong companions.

The writer's sincere gratitude is also addressed to her colleagues at YPIA (Yayasan Persahabatan Indonesia Amerika) for their encouragement and supports to the writer in finishing her study.

At last, the writer's gratitude goes to everybody who has been of a great help for her but has not been mentioned, since it is impossible for the writer to mention their names one by one.

Surabaya, August 6, 2001

The Writer

TABLE OF CONTENTS

	Page
Approval Sheet (1)	i
Approval Sheet (2)	ii
Acknowledgements	iii
Table of Contents	v
Abstract	viii
CHAPTER I: INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 Objective of the Study	4
1.4 The significance of the Study	5
1.5 The Assumptions	6
1.6 Theoretical Framework	7
1.6.1 Contrastive Analysis	7
1.6.2 Error Analysis	8
1.6.3 Interlanguage	9
1.7 Limitation of the Study	10
1.8 Definition of Key Terms	10
1.8.1 Errors	10
1.8.2 Wh-Questions	11
1.9 Organization of the Study	12

CHAPTER II : REVIEW OF RELATED LITERATURE

2.1 The Theoretical Framework	
2.1.1 Contrastive Analysis	14
2.1.2 Error Analysis	16
2.1.3 Interlanguage	18
2.2 The Review of Previous Studies	22

CHAPTER III: RESEARCH METHODOLOGY

3.1 Research Design	24
3.2 Population and Sample	24
3.3 Research Instrument	25
3.4 Instrument Try Out	27
3.5 The Improvement of the Instrument	33
3.6 Procedure of Collecting the Data	37
3.7 Procedure of Analyzing the Data	38

CHAPTER IV: DATA ANALYSIS AND FINDINGS

4.1 Findings	41
4.1.1 Conversion Type	41
4.1.2 Rearrange-Conversion Type	63
4.2 The Percentage of the Findings	84
4.2.1 Conversion Type	85
4.2.2 Rearrange-Conversion Type	87
4.3 Analysis of the Findings	88

4.4 Interpretation of the Findings	90
------------------------------------	----

CHAPTER V: CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions	96
-----------------	----

5.2 Suggestions	98
-----------------	----

BIBLIOGRAPHY

APPENDICES

ABSTRACT

Suherman, Eky S. 2001. *An Analysis on the Errors of Wh-Questions Made by the Third Year Students of Stella Maris Junior High School Surabaya*. English Department of Teacher Training Faculty and Education of Widya Mandala Catholic University, Surabaya. Advisor: Dra. M. N. Siti Mina Tamah, M. Pd.

Keywords: Error, wh- question

Wh-question is one of the topics that the children should learn when they are learning English. This sentence can be found in the 1994 English Curriculum of Junior High School. Therefore, to be able to construct wh-question correctly is one of the important points in learning English. Realizing the fact that the third year students of Stella Maris Junior High School students still had difficulties in constructing correct "Wh-question" arose the writer's curiosity in finding out the most troublesome element of wh-question pattern made by the students.

The writer then set up two kinds of instruments to be tested to the students. After the students did the test, the writer collected the work and analyzed the errors encountered. The writer classified the errors based on the elements in wh-question. They are *errors of wh-word, errors of auxiliary, errors of subject, errors of verb and errors of word order*. The writer divided those errors into sub errors types. For the sub error types, the misuse of wh-word occupied the highest number, followed by the omission of auxiliary and the misuse of verb. However, the most troublesome was the auxiliary. The error of auxiliary was the most troublesome element for the third year students of Stella Maris Junior High School in constructing wh-question.

This brings six possible reasons. First, the students were familiar with certain types of wh-questions. Second, the students were not aware of the existence, the usage and the order of auxiliaries in wh-questions. Third, the students did not pay attention to the possessive and subjective personal pronoun of the subjects. Fourth, the students did not realize that the verb form in wh-question must be infinitive without to, except when the wh-question ask for the subject of the statement. Fifth, the students were not aware of the order of the words in constructing wh-questions especially when it comes to subject. Sixth, the students had not mastered the pattern of wh-question well.

Based on the findings, she concluded that the most difficult element in constructing wh-question for the third year students of Stella Maris Junior High School is auxiliary. The findings of this study are expected to be used by the English teachers as one of the sources to improve the effectiveness and the techniques of their teaching about wh-question. Hence, the teacher can help the students minimize their errors.

This study should be continued using more sophisticated instruments and research techniques to find causes of the errors encountered in order to give better remedial teaching. One thing to do is to enlarge the population of the study and to add variations of the instrument.