

**AN ANALYSIS OF STUDENTS' ATTITUDES TOWARDS GRAMMAR
INSTRUCTION**

**A Thesis Presented as a Partial Fulfillment of the Requirement to Obtain the
Bachelor Degree in the English Linguistics Study Program**

**ENGLISH DEPARTMENT
FACULTY OF LANGUAGE AND ARTS
SOEGIJAPRANATA CATHOLIC UNIVERSITY
SEMARANG
2015**

A THESIS ON
AN ANALYSIS OF STUDENTS' ATTITUDES TOWARDS GRAMMAR
INSTRUCTION

Emilia Ninik Aydawati, Sp., M.Hum

November 9th, 2015

Co-Sponsor

A thesis defended in front of the Board of Examiners in November 9th, 2015
and declared acceptable

BOARD OF EXAMINERS

Angelika Riyandari, Ph.D

NIP: 056.4.1998.768

ACKNOWLEDGEMENTS

First of all, I would like to praise my Almighty God, Jesus Christ and thank Him for His mercy and blessing along the process of writing this thesis. He has given me strength and patience, so that I can finish this thesis well.

I would like to give my big thanks and love to my beloved family, Papi Yudhi Tantowijaya, Mami Yuli Wijaya and Gege Adhitya Tantowijaya who always pray for me and support me to finish my thesis well.

Furthermore, I would like to present my biggest gratitude to Mrs. Cecilia Titiek Murniati as my major sponsor and Mrs. Emilia Ninik as my co-sponsor. Thank you for your time, patience, guidance, and also kindness for giving me valuable information and suggestions.

I also thank all my honorable lectures at the Faculty of Language and Arts, Soegijapranata Catholic University who have thought me many precious and important things which are very useful for my future. They are Bu Ike, Bu Eka, Bu Heni, Bu Wur, Bu Merry, Pak Retang, Pak Anton, Pak Adhy, and Pak Budi. Also, I give my big thanks to Bu Retno and Mas Haryo who have helped me to complete all administration things.

Next, my sincere thanks go to all of them who have given beautiful colors in my life. They are Giovanni Suteja, Prayoga Mulyono, Adythia Sjamsuri, Andreas Wibowo, Dewi Sjamsuri, Ricky Hariyanto, Yohanes Saputra, David Nugroho, Nico Setiawan, Rahel Anik, Sasha Merici, Jessica Mutiara, Monica Natasha, Patricia Tiffany, Devy Putri, Yuannita, Yonathan Narwastu, Jovica

Indriane, Henny Hana, Theresa Tiranica, Laura Chindy, Daniel BW, my family in Christ (Armies of God and Service Management Family in Tower of Victory, Semarang), and my friends in the Faculty of Language and Arts, and also all members of University Student Senate 2013/2014, Student Senate of Faculty of Language and Arts 2014/2015, and Student Executive Board of Faculty of Language and Arts 2014/2015.

Last but not least, I would say thank you so much to all people that I cannot mention one by one; those who have helped me and contributed in this thesis by giving inspirations or ideas, supports, cares, loves and prayers.

GOD always be with you... ^^\n

I can do all things through
Christ who strengthens me.
- Philippians 4:13

TABLE OF CONTENTS

PAGE OF TITLE

COVER PAGE.....	i
A THESIS APPROVAL.....	ii
BOARD OF EXAMINERS.....	iii
ACKNOWLEDGMENT.....	iv
TABLE OF CONTENT.....	vi
ABSTRACT.....	ix
ABSTRAK.....	x
CHAPTER I INTRODUCTION.....	1
1.1. Background of the Study.....	1
1.2. Field of the Study.....	4
1.3. Scope of the Study.....	4
1.4. Problem Formulation.....	4
1.5. Objectives of the Study.....	5
1.6. Significance of the Study.....	5
1.7. Definition of Terms.....	6
CHAPTER II REVIEW OF LITERATURE.....	7
2.1. The definition and the measurement of attitude.....	7
2.2. The concept and characteristics of attitudes.....	9
2.3. Grammar.....	11
2.4. The components of grammar.....	12

2.5. The importance of grammar.....	12
2.6. Methods in Grammar Instruction.....	13
2.6.1. Explicit/Deductive Grammar Instruction.....	13
2.6.2. Implicit/Inductive Grammar Instruction.....	15
CHAPTER III RESEARCH METHODOLOGY.....	16
3.1. Method of Data Collection.....	17
3.1.1. Participants.....	17
3.1.2. Instrument.....	17
3.1.2.1. Questionnaire.....	18
3.2. Research Procedure.....	19
3.3. Method of Data Analysis.....	21
CHAPTER IV DATA ANALYSIS AND INTERPRETATION.....	23
4.1. The Students' attitudes towards Grammar in General.....	24
4.2. The Students' attitudes towards explicit grammar instruction.....	25
4.3. The Students' attitudes towards implicit grammar instruction.....	28
CHAPTER V CONCLUSION AND SUGGESTION.....	31
5.1. Conclusion.....	31
5.2. Suggestion.....	32
BIBLIOGRAPHY.....	33
APPENDIX	

LIST OF TABLES

Table 1. Five components of a semantic grammar.....	11
Table 2. Students' Attitudes towards Grammar in General.....	21
Table 3. Students' Attitudes towards Explicit Grammar Instruction.....	23
Table 4. Students' Attitudes towards Implicit Grammar Instruction.....	25

ABSTRACT

Existing literature shows that teachers' and students' attitude is one of the important factors to determine the success of language learning. Learning English is fun, yet some people find it difficult because they have to master English structures which are different from their native language structure. The purpose of this study is to discover the Faculty of Language and Arts students' attitudes towards grammar instruction and to investigate the students' attitudes towards grammar in general. The data were taken from 37 students of Faculty of Language and Arts in batch 2013 in Soegijapranata Catholic University, Semarang. The writer chose to ask the students who had already taken Structure 1, Structure 2, and Structure 3 classes as her participants. To collect the data, the writer used a close-ended questionnaire with five options arranged based on the Likert Scale method. The analysis method used in this study is the quantitative method using a simple descriptive statistic analysis. The results of the study showed that the attitude of the students' towards grammar in general and grammar instruction is positive with the implication that the result of this study may be good to be considered as an input to anyone teaching grammar by considering the explicit grammar instruction, especially for those who might wish to be an English teacher.

ABSTRAK

Literatur yang ada menunjukkan bahwa sikap guru dan siswa merupakan salah satu faktor penting untuk menentukan keberhasilan pembelajaran bahasa. Belajar bahasa Inggris itu menyenangkan, namun beberapa orang merasa sulit karena mereka harus menguasai struktur bahasa Inggris yang berbeda dari struktur bahasa asli mereka. Tujuan dari penelitian ini adalah untuk menemukan sikap mahasiswa Fakultas Bahasa dan Seni terhadap *grammar instruction* dan untuk menyelidiki sikap mahasiswa terhadap *grammar* pada umumnya. Data dalam penelitian ini diambil dari 37 mahasiswa Fakultas Bahasa dan Seni angkatan 2013 di Universitas Katolik Soegijapranata, Semarang. Penulis memilih untuk meminta beberapa mahasiswa yang sudah mengambil *kelas Structure 1, Structure 2*, dan *Structure 3* sebagai pesertanya. Untuk mengumpulkan data dalam penelitian ini, penulis menggunakan *close-ended* kuesioner dengan lima pilihan yang disusun berdasarkan metode *Likert Scale*. Metode analisis yang digunakan dalam penelitian ini adalah metode kuantitatif dengan menggunakan analisis statistik deskriptif yang sederhana. Hasil penelitian menunjukkan bahwa sikap siswa terhadap *grammar instruction* dan *grammar* pada umumnya adalah positif dengan implikasi bahwa hasil dari penelitian ini baik untuk dipertimbangkan sebagai masukan kepada siapa pun yang mengajar *grammar* dengan mempertimbangkan pengajaran yang menggunakan *explicit grammar instruction*, terutama bagi mereka yang mungkin ingin menjadi guru bahasa Inggris.