

**AN ERROR ANALYSIS OF WRITING OF THE FIRST SEMESTER
STUDENTS OF ENGLISH EDUCATION DEPARTMENT
IN MUHAMMADIYAH UNIVERSITY OF SURAKARTA
IN 2011/2012 ACADEMIC YEAR**

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

**ARINA PUSPITA SARI
A320080191**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

APPROVAL

**AN ERROR ANALYSIS OF WRITING OF THE FIRST SEMESTER
STUDENTS OF ENGLISH EDUCATION DEPARTMENT
IN MUHAMMADIYAH UNIVERSITY OF SURAKARTA
IN 2011/2012 ACADEMIC YEAR**

RESEARCH PAPER

Proposed by:
ARINA PUSPITA SARI
A320080191

Approved to be Examined by:

First Consultant

Dra. Dwi Haryanti, M.Hum

Second Consultant

Drs. Sigit Haryanto, M.Hum

ACCEPTANCE

Acceptance by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on, 20012

The Board of Examiners:

1. Dra. Dwi Haryanti, M.Hum
Member I
2. Drs. Sigit Haryanto, M.Hum
Member II
3. Anam Sutopo, S.Pd M.Hum
Member III

an
()
()
()

School of Teacher Training and Education

Dean

Drs. Sofyan Anif, M.Si
NIK 574

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 a university, nor there are opinions or masterpiece which has been written or published by others, except those which the writing are referred in the manuscript and mentioned in literary review and bibliography. Therefore, if it is proved that there are some untrue statements in this testimony, I will hold fully responsible.

Surakarta, July 27, 2012

The writer

A handwritten signature in black ink, appearing to be 'Arina Puspita Sari', enclosed within a faint, irregular rectangular border.

Arina Puspita Sari

MOTTO

The PAST is where you learned the lesson
The FUTURE is where you apply the lesson

Don't give up in the MIDDLE!

DEDICATION

For my beloved parents 'Suwito Ki Dalang Sapu Jagad and Sukini'

for their prays and support me, and

for my lovely husband 'Giri Lumakto' for helping me and always

supporting me all the time.

ACKNOWLEDGEMENT

Assalamualaikum Wr.Wb

Gratitude be put upon Allah SWT, the Prime-architect of the Universe. May there cherish and blessing toward the illuminating-ray of the world, Prophet Muhammad SAW, who has given us the serene air of faith and prayers. The outmost uttered by the writer to have finished writing this research paper.

The writer is fully aware of the provision and assistance of the completion of this research paper from people surrounds her. They deserve the finest thanks and gratitude from the writer. Hence, the writer would utter her appreciation to:

1. Drs. H. Sofyan Anif, M.Si as the Dean of FKIP UMS for the opportunity of this research to be happened.
2. Dra. Dwi Haryanti, M.Hum as the first consultant, who has helped her since the beginning of this research paper.
3. Drs. Sigit Haryanto, M.Hum as the second consultant who has been a good consultant for her.
4. Titis Setyabudi, S.Si M.Hum for the chance to spare his time to put concern on this research paper.
5. My beloved sister 'Puput Ikana Nanaya', for prays and support me.
6. My little brother 'Hendro', for lending his motor cycle.
7. For all my lovely family 'Suwito's family' for their support to me.
8. And for my best friend 'Qoni' for helping and supporting me.

TABLE OF CONTENT

THE TITLE OF THE RESEARCH.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
TESTIMONY.....	iv
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENT.....	viii
SUMMARY.....	x
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Previous Study.....	4
C. Limitation of the Study	5
D. Problem Statement	5
E. Objective of the Study	5
F. Benefit of the Study	6
G. Research Paper Organization.....	6
CHAPTER II: UNDERLYING THEORY.....	8
A. Notion of Linguistics	8
B. Notion of Grammar.....	9
C. Notion of Error Analysis.....	9

D. Differences between Error and Mistake.....	14
E. Notion of Writing.....	14
CHAPTER III: RESEARCH METHOD.....	16
A. Type of Research	16
B. Object of Research.....	16
C. Data and Data Source.....	16
D. Method of Collecting Data.....	17
E. Technique of Analyzing Data	17
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	18
A. Research Finding.....	18
1. The Types of the Error.....	18
2. The Problems of Making Error.....	33
B. Discussion.....	41
CHAPTER V: CONCLUSION AND SUGGESTION.....	43
A. Conclusion.....	43
B. Suggestion.....	44
BIBLIOGRAPHY.....	45
APPENDICES.....	46

SUMMARY

ARINA PUSPITA SARI A 320080191. "AN ERROR ANALYSIS OF WRITING OF THE FIRST SEMESTER STUDENTS OF ENGLISH EDUCATION DEPARTMENT IN MUHAMMADIYAH UNIVERSITY OF SURAKARTA IN 2011/2012 ACADEMIC YEAR". Muhammadiyah University of Surakarta. Research Paper 2012.

This research paper is aimed at analyzing the types of errors in grammar in *First Semester Writing class in Muhammadiyah University of Surakarta in 2011/2012 Academic Year*. The background reason of conducting this research in this university is that the students are still lack of a sufficient writing skill, particularly on the grammatical usage and translation skill.

In this research, the writer conducted descriptive qualitative method. It aims at collecting information of a phenomenon which occurred. The methods of collecting data are documentation method. The technique of analyzing data are collecting the data from the documentation, analyzing the data, classifying the data, and concluding the result and giving suggestions.

The results of the research paper show; 1) From 35 data of types of error, the most common types of errors made in writing by the students of first semester in Muhammadiyah University, English Education Department 2011/2012 academic year are omission error (10 data, 28,6%), addition error (7 data, 20%), regularization error (10 data, 28,6%), archi-forms (3 data, 8,6%), alternating-forms error (4 data, 11,4%), and misordering error (1 datum, 2,8%). And, From 30 data of problem of making error made in writing by the students of first semester in Muhammadiyah University, English Education Department 2011/2012 academic year are 17 data (56,7%) of translating from Indonesian to English, and 13 data (43,3%) of grammar.

Key words: errors, grammar, problems of error, types of error.

First Consultant

Dra. Dwi Haryanti, M.Hum

Second Consultant

Drs. Sigit Haryanto, M.Hum

Dean of FKIP UMS

Drs. Sofyan Anif, M.Si
NRP 574