

**ERROR ANALYSIS ON WRITTEN PRODUCTION BY
THE SECOND YEAR STUDENTS OF SLTP NEGERI 1
PURWANTORO WONOGIRI IN 2003/2004**

RESEARCH PAPER

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

by

DIDIK HARIYADI RAHARJO

NIM : A. 320.000.040

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2004**

APPROVAL

**ERROR ANALYSIS ON WRITTEN PRODUCTION BY
THE SECOND YEAR STUDENTS OF SLTP NEGERI 1
PURWANTOTO WONOGIRI IN 2003/2004**

by :

DIDIK HARIYADI RAHARJO
NIM : A. 320.000.040

Approved by Consultants

Consultant I

Consultant II

(Dra. Endang Fauziati, M.Hum)

(Dra. Siti Khuzaimah)

ACCEPTANCE

RESEARCH PAPER

**ERROR ANALYSIS ON WRITTEN PRODUCTION
BY THE SECOND YEAR STUDENTS OF SLTP NEGERI I
PURWANTORO WONOGIRI 2003/2004**

by :

DIDIK HARIYADI RAHARJO
A. 320 000 040

Approved the Board of Examiners,
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on November 8th, 2004

Team of Examiners

- | | | |
|--|---|---|
| 1. Dra. Endang Fauziati, M.Hum
(Chair Person) | (|) |
| 2. Dra. Siti Khuzaimah
(First Examiner) | (|) |
| 3. Drs. Djoko Srijono, M. Hum
(Second Examiner) | (|) |

Dean,

Drs. H. Bambang Sumardjoko, M.Pd.
NIP. 131 470 269

MOTTO

Don not suppose opportunity will knock twice at your door

(Chamfort)

DEDICATION

This research paper is dedicated to :

- 1. My beloved mother*
- 2. My beloved father*
- 3. My big family in Jakarta,
Tangerang and Baturaja*
- 4. My beloved “Amy”*
- 5. My “Blind Skateboard”*

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Praise be to **God**, Lord of the world, that the writer can finally finish this research paper as a partial fulfillment of the requirements of the graduate degree of education in English Department.

This work cannot actually be separated from other peoples' help. On this occasion, therefore, the writer would like to express his special gratitude to :

1. **Drs. Bambang Sumardjoko, M.Pd**, as the Dean of School of Teacher Training and Education of UMS, for approving this research.
2. **Koesoemo Ratih, M.Hum**, as the Head of English Department for giving permission to the writer to write this research paper.
3. **Dra. Endang Fauziati, M.Hum**, as th first consultant for giving the valuable guidance and encouragement to the writer in doing research paper.
4. **Dra. Siti Khuzaimah**, as the second consultant for her careful reading of the manuscript of this research paper, for her precious guidance and suggestions for doing this thesis and for her encouragement to the writer.
5. His beloved **parents** who give mental as well as material supports during the writers' study.
6. His beloved big **family** in **Jakarta, Tangerang and Baturaja**.
7. **Budi, Fai, Aji, Edi, Aan, Agung, Menyun, Sulis, Dodo, Arif, Mila, Sukit, Gun, Totok, Ion** and all members of **Keday Boarding House**.

8. **Rio, Fajar, Aat, Otong, Ableh (Dj Avleey...He want to be a Dj man..), Ius** and all the friends of **Manahan Skateboarding Division**.
9. **Wawan Dapross Distro** (for magazine and cassette)
10. **Dj Bima Girindra** (.... his influence)
11. **Dony Djogja** (....He like your style,..so cool!!)
12. **Yusuf, Pendi, Kholis, Benu, Sinchan** (...Friend forever)
13. **Amy, Endang, Widhi, Puput, Nunik** in **Sakaroma Boarding House**.
14. **Anybody** who is helpful for finishing this research paper.

The writer realizes that this research paper is still far from being perfect, therefore, he hopes some criticisms for increasing and improving of this research paper and for the sake of development of his knowledge. It is hoped that this research paper will be valuable and useful for the readers who want to improve their English teaching technique.

Wassalamu'alaikum Wr. Wb.

Surakarta, November 2004

DHR

TABLE OF CONTENTS

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	viii
LIST OF TABLE	x
SUMMARY	xi
CHAPTER I: INTRODUCTION	
1.1. Background of the Study	1
1.2. Problem of the Study	4
1.3. Objectives of the Study	4
1.4. Significances of the Study	5
1.5. Previous Research	5
1.6. Research Paper Organization	6
CHAPTER II: UNDERLYING THEORIES	
2.1. Notion of Error Analysis	8
2.2. The Function of Error Analysis	9
2.3. Differences Between Mistakes and Errors	10
2.4. Procedure of Error Analysis	12
2.4.1. Error Identification.....	13

2.4.2. Error Description	14
2.4.3. Error Explanation	21
2.5. Remedial Teaching	26
2.5.1. The Notion of Remedial Teaching	26
2.5.2. Characteristic of Remedial Teaching	26
2.5.3. The Target of Remedial Teaching	27
CHAPTER III: RESEARCH METHOD	
3.1. Type of Research	28
3.2. Subject and Object of the Study	29
3.3. Data and Data Sources	29
3.4. Elicitation Method	29
3.5. Technique for Analyzing Data	30
CHAPTER IV: DATA ANALYSIS	
4.1. Type of Errors Based on Surface Strategy Taxonomy	33
4.2. Frequency of Errors	47
4.3. The Dominant Type of Errors	48
4.4. Sources of Errors	48
4.5. A Proposed Remedial Teaching	51
CHAPTER V: CONCLUSION AND SUGGESTION	
5.1. Conclusion	56
5.2. Suggestion	57
BIBLIOGRAPHY	
APPENDIXES	

LIST OF TABLE

	Page
Table 1 : Error and Their Percentage	46
Table 2 : Form of To Be	51

SUMMARY

DIDIK HARIYADI RAHARJO. A 320 000 040. ERROR ANALYSIS ON WRITTEN PRODUCTION BY THE SECOND YEAR STUDENTS OF SLTP NEGERI 1 PURWANTORO WONOGIRI IN 2003/2004. Research Paper: The Teacher Training and Education Faculty, Muhammadiyah University of Surakarta, September 2004.

The aims of this study are to find out the types of errors made by the students in their compositions, the dominant type of errors, the frequency of errors, the sources of errors and the proposed remedial teaching.

The research was carried out on June, 26th 2004. The research was conducted to the second years students of SLTP Negeri 1 Purwantoro in 2003/2004, especially class B, which has 40 students.

Dealing with the research instrument for collecting the data, the writer used a test, that is composition test. From the result of the test the writer gets the data to be analyzed.

The collected data, then were analyzed descriptively by means of error analysis, which proceeded from identifying the data, describing, and explaining the errors.

From the computation of errors, there are 110 errors made by the students. Those errors can be divided into four types of errors. There are 37 number of Omission error (33,64%), 36 number of Misformation error (32,73%), 20 number of Misordering error (18,18%) and 17 number of addition error (15,45%).

The highest frequency of errors are Omission error (33,64%), while the lowest frequency of errors are Addition error (15,45%).

Consultant I

Consultant II

Dra. Endang Fauziati, M.Hum

Dra. Siti Khuzaimah

Dean,

Drs. H. Bambang Sumardjoko, M.Pd.
NIP. 131 470 269