

**AN ERROR ANALYSIS OF COMPOSITION WRITTEN BY ENGLISH
DEPARTMENT STUDENTS OF MUHAMMADIYAH UNIVERSITY OF
SURAKARTA**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department

by

ROHMATUL MUFIDAH

A 320 070 049

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

**AN ERROR ANALYSIS OF COMPOSITION MADE BY ENGLISH
DEPARTMENT STUDENTS OF MUHAMMADIYAH UNIVERSITY OF
SURAKARTA**

Research Paper

By

ROHMATUL MUFIDAH

A 320 070 049

Approved by Consultant to be Examined

CONSULTANT I

CONSULTANT II

(Prof. Dr. Endang Fauziati, M. Hum)

(Anam Sutopo, S.Pd., M.Hum)

ACCEPTENCE

**AN ERROR ANALYSIS OF COMPOSITION WRITTEN BY ENGLISH
DEPARTMENT STUDENTS OF MUHAMMADIYAH UNIVERSITY OF
SURAKARTA**

**Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on March, 15 2011**

Team of Examiners

- 1. Prof. Dr. Endang Fauziati, M. Hum (.....)**
(Chair Person)
- 2. Anam Sutopo, S.Pd., M.Hum (.....)**
(Member I)
- 3. Drs. Maryadi, M.A. (.....)**

Member II

Dean,

Drs. H. Sofyan Anif, M.Si.

NIK. 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of university, nor there are opinions and masterpieces which have been written or published by others, except those in which the writing are referred in manuscript and mentioned in literary review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, hence I will hold fully responsible.

.

Surakarta, March 2011

ROHMATUL MUFIDAH

A 320 070 049

MOTTO

*"Sesungguhnya setelah kesusahan itu ada kemudahan,
maka apabila kamu telah selesai (dari suatu urusan)
kerjakanlah dengan sungguh-sungguh (urusan) yang lain
dan hanya kepada Tuhanmu lah hendaknya kamu
menggantungkan pengharapan"*

(Qs. Insyiroh 6-8)

"You got a dream...you gotta protect it."

(Chris Gardner)

DEDICATION

*With love this research is
dedicated to:*

- ♥ *Her beloved parents,*
- ♥ *Her beloved aunts,*
- ♥ *Her lovely brothers,*
- ♥ *Her first, last and
everything
and,*
- ♥ *All of her friends.*

ACKNOWLEDGMENT

Assalamualaikum Wr. Wb

Alhamdulillah *rabbi'l'amin*, Praise to Allah SWT for the blessing the writer in completing of this research paper. The researcher also received help from many individuals. Their loving help and kindness will always be reflected in this research. On this very special occasion, the researcher wishes to express her gratitude to those who helped her completing this research paper.

1. Drs. Sofyan Anif, M.Si, the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S.S, the Head of English Education Department,
3. Prof. Dr. Endang Fauziati, M. Hum, the first consultant for her patience in providing continuous guidance, advice, suggestion and correction till the end of this research,
4. Anam Sutopo, S.Pd., M.Hum. as the second consultant who has helped the researcher,
5. Drs. M. Thoyibi, M. S., as the academic consultant who has given the researcher guidance during her study in Muhammadiyah University of Surakarta.
6. Her Lecturers, Drs. Muslimin, M.Ed. and Drs. Dwi Hardjanto who have given permission for the writer to conduct the observation in their writing class

7. All lecturers of English Department Department who have given their knowledge and experiences,
8. Her beloved Parents: **Agus Purwadi S.Pd. and Nurkhayatimah** who are patient to see her finishing this research paper soon and also for their love, pray, support, motivation, and everything.
9. Her aunt and grandmother who are patient to see her finishing this research paper soon and also for her love, pray, support, and everything,
10. Her brothers: **Shodiq, Ma'ruf, and Ipin** who gives her the color of life and supports her to finish this study,
11. Her first, last and everything, **Satria**. Thanks for the power of love, belief, honest, patient, times, great moments spirit, pray, support and everything that had been given to her,
12. Her lovely friends **Remponx: Windy, Cindy, Zening, Duma, Novi, Anita**. Thanks for your support, sharing time, advices, suggestions, and everything given to her, hopefully our friendship will never end.
13. Her close friends: **Riska, Ditta, Vita, Putri, Dini, Titis, Vidi, Susi, ichank, Amel, Nurul**, for their motivation and spirit.
14. Special thanks to **Arsita and Andang**. Thank for your help, support to accomplish this research. Thank you very much.
15. All of her friends in English department 2007.
16. The students in the first grade of English Department students of Muhammadiyah university of Surakarta who have cooperated with the writer in conducting the research

17. Last but not least, those who cannot be mentioned one by one who have supported to reach her dreams.

She realizes that this research paper is far from being perfect because of limited capability. Thus, revision, suggestion, and structural criticism are hoped for the perfection of this work. She wishes this research paper would be useful and helpful to all readers.

Assalaamu'alaikum Wr. Wb.

Surakarta, March 2011

ROHMATUL MUFIDAH

ABSTRACT

ROHMATUL MUFIDAH. A.320.070.049. AN ERROR ANALYSIS OF COMPOSITION WRITTEN BY ENGLISH DEPARTMENT STUDENTS OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA. Research paper Teacher Training and Education Faculty. Muhammadiyah University of Surakarta, 2011

This study aims at describing the types of errors written by first grade of English Department students of Muhammadiyah University of Surakarta, describing the frequency of its type of errors, and explaining the sources of errors.

The type of this research is descriptive qualitative research. In collecting the data, the writer uses documentation method by selecting the errors which are written by first grade students. The steps for collecting the data are finding students' composition test with the topic given, reading and marking types of error in the student's work, writing the erroneous sentences. The collected data are analyzed by using Dulay, Burt, and Krashen classification of errors theory, Slamet the frequency of type of error theory and Brown source of errors theory.

The results of the research show that the first grade of English department students of Muhammadiyah University of Surakarta still make 188 errors in their compositions. The writer finds that from the 188 data, there are ten classifications of error based on the combination of linguistic category and surface strategy taxonomy. They are TO BE (20, 74%), verb 20, 74%, bound morpheme -s/ -es 18, 09%, vocabulary 13, 30%, noun 12, 23%, grammatical structure 6, 92%, preposition 3, 73%, article 2, 13 %, conjunction 1, 06%, and adjective 1, 06%. It is derived from 36 types of error. The highest frequency of errors that the researcher found are TOBE errors and verb errors. There are 39 or 20, 74% errors that the writer found from the total errors. The researcher also finds 2 dominant sources of error, namely: interlingual transfer and intralingual transfer.

CONSULTANT I

Prof. Dr. Endang Fauziati, M. Hum
NIK: 274

CONSULTANT II

Anam Sutopo, S.Pd., M.Hum
NIK: 849

Dean,

Drs. H. Sofyan Anif, M.Si.

NIK: 547

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
ACCEPTANCE.....	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
ABSTRACT	x
TABLE OF CONTENT	xi
LIST OF TABLE	xv
LIST OF APPENDIX	xvi
CHAPTER I: INTRODUCTION	
A. Background of the Study.....	1
B. Previous Study.....	4
C. Problem Statement.....	6
D. Objective of the Study	7
E. Benefit of the Study	7
F. Limitation of the Study	8
G. Research Paper Organization	8
CHAPTER II: UNDERLYING THEORY	
A. Notion of Error Analysis.....	9

B. Pedagogical Goal of Error Analysis	10
C. Error and Mistake	11
D. Classification of Error.....	12
1. Linguistic Category.....	12
2. Surface Strategy Taxonomy	13
a. Omission.....	13
b. Addition.....	13
c. Mifformation.....	14
d. Misordering.....	15
3. Comparative Taxonomy.....	15
a. Development Errors	16
b. Interlingual error	16
c. Ambiguous Errors	16
4. Communicative EffectTaxonomy.....	17
a. Global Errors.....	17
b. Local Errors	17
E. Sources of Error.....	18
1. Interlingual Transfer	18
2. Intralingual Transfer	18
3. Context of Learning	19
4. Communicative Strategies.....	19
F. Teaching Writing.....	20
G. Composition	28

CHAPTER III: RESEARCH METHOD

A. Type of Research	29
B. Subject and Object of the Research	29
C. Data and Data source	29
D. Technique of Collecting Data.....	30
E. Technique for Analyzing Data	30

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Research Finding	32
1. Classification of Error.....	32
a. Bound Morpheme (-s/ -es).....	33
b. TO BE.....	37
c. Article.....	39
d. Preposition.....	40
e. Conjunction.....	42
f. Noun.....	43
g. Verb.....	44
h. Adjective.....	48
i. Grammatical structure	48
j. Vocabulary.....	50
2. The Sources of Errors	52
a. Interlingual Transfer.....	53
b. Intralingual Transfer.....	54
B. Discussion of Finding	55

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion.....	61
B. Pedagogical Implication.....	63
C. Suggestion	65

BIBLIOGRAPHY

APPENDIX

LIST OF TABLE

1. Types and Frequency of error

Table 4.1	50
-----------------	----

LIST OF APPENDIX

Appendix 1 Types of Real Composition

Appendix 2 Types of Errors Sentence