
 ERROR ANALYSIS OF PUNCTUATION

IN “WRITING A” STUDENTS’ COMPOSITIONS

A Thesis

In partial fulfillment of the requirements for

the Sarjana Pendidikan Degree in

English Teaching Language

By:

Jourdy Mago

1213013059

ENGLISH EDUCATION STUDY PROGRAM

FACULTY OF TEACHER TRAINING AND EDUCATION

WIDYA MANDALA CATHOLIC UNIVERSITY

SURABAYA

2018

i

ii

APPROVAL SHEET (I)

This thesis entitled Error Analysis of Punctuation in “Writing A” Students’

Compositions prepared and submitted by Jourdy Mago has been approved and

accepted as partial fulfillment of the requirements for Sarjana Pendidikan Degree

in English Department Language Teaching by the following advisor

Prof. Dr. Agustinus Ngadiman

Thesis Advisor

iii

iv

APPROVAL SHEET (II)

 This thesis has been written and submitted by Jourdy Mago (1213013059)

for acquiring sarjana pendidikan degree in English Language Teaching by the

following board of examiners on oral exam with the grade of ___ on December

22th, 2017.

Yohanes Nugroho Widyanto, M.Ed, Ph,D.

Chairperson

Johanes Leonardi Taloko, M.Sc Prof. Dr. Agustinus Ngadiman

 Secretary Member

 Dr. V. Luluk Prijambodo, M.Pd Hady Sutris Winarlim, M.Sc.

 Dean Faculty of Head of English Department

 Teacher Training and Education

v

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God for all the blessings and

guidance which have led his to finish this thesis. Secondly, the writer would like to

express his deepest gratitude to this following people for contributing endless

courage, support, and help in the process of writing this thesis:

1. Prof. Dr. Agustinus Ngadiman, the writer’s thesis advisor, who has guided

the writer patiently and fully supported the writer in composing his thesis.

2. Yohanes Nugroho Widyanto, M.Ed., Ph.D., the writer’s triangulator and

examiner, who has spent his time to help and give suggestions to the writer’s

thesis.

3. Johanes Leonardi Taloko, M.Sc, the examiner, who have given the writer

suggestions to improve his thesis.

4. Treesia Agnes Hadi, S.Pd., the writer’s family, who has encouraged and

become the writer’s inspiration in finishing his thesis.

5. Christian Siantar, S,Pd., the writer’s friend, who has given the writer’s

motivation to finish his study.

6. The writer’s parents, whose love, patience, advice, and financial support

have enabled him to finish his study.

The writer believes that without their support, this thesis would have never

been finished in due time.

Finally, the writer also would like to thank everyone whose name is

impossible to be written in this paper; they have helped and motivated the writer to

complete his thesis.

vi

Table of Contents

APPROVAL SHEET (I) ... ii

APPROVAL SHEET (II) ... iv

ACKNOWLEDGEMENTS .. v

ABSTRACT ... ix

CHAPTER I .. 1

1.1. Background of the Study ... 1

1.2. Statements of the Problems .. 4

1.3. The Objectives of the Study ... 4

1.4. Theoretical framework ... 4

1.5. The Significance of the Study .. 5

1.6. The Scope of the Study .. 6

1.7. Assumption .. 6

1.8. Definition of Key terms ... 7

CHAPTER II ... 8

2.1. Error analysis ... 8

2.2. Mistakes vs. Errors ... 8

2.3. Interlingual and Intralingual... 9

2.3.1. Over-generalization .. 10

2.3.2. Ignorance of rule restrictions .. 10

2.3.3. Incomplete application of rules .. 11

2.3.4. False concepts hypothesized ... 11

2.4. Types of Punctuation Errors .. 11

2.4.1. Error of Punctuation/Coordination. .. 11

2.4.2. Error of Missing Punctuation. .. 12

2.4.3. Error of Redundant Punctuation. .. 12

2.4.4. Error of Punctuation Confusion. ... 13

2.5. Punctuation .. 13

2.5.1. Period (.) ... 14

vii

2.5.2. Comma (,) ... 15

2.5.3. Semicolon (;) .. 19

2.5.4. The Hyphen (-) ... 21

2.5.5. The Dash (—) ... 23

2.6. Previous Studies ... 24

CHAPTER III ... 26

3.1. Design .. 26

3.2. The Source ... 26

3.3. The Instruments ... 27

3.4. Data Analysis Techniques .. 27

3.4.1. Collecting Data ... 27

3.4.2. Identifying Data .. 27

3.4.3. Classifying and Analyzing Data ... 28

3.5. Triangulation .. 28

CHAPTER IV .. 30

4.1. The Results ... 30

4.2. The Frequency of Type of Punctuation Errors... 31

4.3. Discussion of the Finding .. 35

CHAPTER V ... 38

5.1. Conclusion ... 38

5.2. Suggestion .. 39

Bibliography ... 40

Appendices .. 42

Appendix 1: Punctuation error found in Writing A students’ composition. 42

Table 1: Errors of Missing Punctuation .. 42

Table 2: Errors of Punctuation Confusion. ... 47

Table 3: Errors of Redundant Punctuation. ... 52

Table 4: Errors of Punctuation/Coordination .. 55

viii

Appendix 2: Correctly used punctuation in the composition. 56

Appendix 3: Models of the students’ composition. .. 57

ix

ABSTRACT

Mago, Jourdy. 2018. “Error Analysis of Punctuation in “Writing A” Students’

Compositions” S-1 thesis, English Department Faculty of Teacher Training and

Education, Widya Mandala Catholic University, Surabaya.

Advisor: Prof. Dr. Agustinus Ngadiman.

Keywords: error analysis, punctuation, Writing A.

 English has four macro skills needed for communicating: speaking,

listening, reading, and writing. Between those skills, writing has been proven to be

the most difficult language skill to master. To compose good and meaningful

writing, the learner need to acquire such writing skills: grammar, spelling, and

punctuation.

 However, some studies have found that intermediates students still have

difficulties in using punctuation. Moreover, from the writer’s PPL finding, the high

school students have some difficulties in grammar, word choices, and especially

punctuation. Thus, the writer is interested to find out what kind of errors the

students make and its frequencies.

After analyzing forty-five texts collected from three different Writing A

classes, it was discovered that the total number of punctuation error found was 221

times in the following order. The ‘Errors of Missing Punctuation’ which was

occurred 103 times (46.61%) was the most dominant. The second kind of

punctuation error was ‘Errors of Punctuation Confusion’ with the number of

occurrences of 69 times (31.22%), followed by ‘Errors of Redundant Punctuation’

with the total amount of 34 times (15.38%). The last punctuation error was ‘Errors

of Punctuation/Coordination’ with the total occurrences of 15 (6.79%).

