

**A COMPARATIVE STUDY OF ERROR ANALYSIS IN
WRITING NARRATIVE TEXTS MADE BY JUNIOR, SENIOR
AND UNIVERSITY STUDENTS
THESIS**

Submitted

as a Partial Fulfillment of the Requirements

for Getting Master Degree of English Language Education

By

DWI AGUNG KURNIAWAN

S200140051

POSTGRADUATE PROGRAM OF LANGUAGE STUDY

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2016

APPROVAL OF THESIS FOR SUBMISSION

**A COMPARATIVE STUDY OF ERROR ANALYSIS IN
WRITING NARRATIVE TEXTS MADE BY JUNIOR,
SENIOR AND UNIVERSITY STUDENTS**

submitted by

DWI AGUNG KURNIAWAN

has been examined for all revisions and corrections recommended
by the board of examiners on April 25th, 2016
and is certified to be accepted for submission

THE EXAMINER BOARD

Examiner I
Prof. Dr. Endang Fauziati, M.Hum.
.....

Examiner II
Dr. Dwi Haryanti, M.Hum.
.....

Examiner III
Mauliy Halwat Hikmat, Ph.D.
.....

Surakarta, May 3th, 2016

Universitas Muhammadiyah Surakarta
Graduate School
Director,

Prof. Dr. Khudzaifah Dimiyati

Note Advisor I

Prof.Dr. Endang Fauziati,M.Hum, lecturer of Magister Language Study
Post Graduate Program Muhammdiyah University of Surakarta

Official Note on Dwi Agung Kurniawan's Thesis

Dear,

Having read, examined, corrected and necessary revised toward the thesis
of

Name : Dwi Agung Kurniawan
Student Number : S200140051
Study Program : English Language Study
Focus on : Linguistics
Title : A Comparative Error Analysis In Writing Narrative
Texts Made By Junior, Senior And University
Students

I agree that the thesis is to be examined by the board of examiner in the
Magister of Language Study Post Graduate Program of Muhammadiyah
University of Surakarta

Surakarta, April 25th, 2016

Prof. Dr. Endang Fauziati M.Hum.

Note Advisor II

Dr. Dwi Haryanti, M.Hum., lecturer of Magister Language Study Post Graduate Program Muhammadiyah University of Surakarta

Official Note on Dwi Agung Kurniawan's Thesis

Dear,

Having read, examined, corrected and necessary revised toward the thesis of

Name : Dwi Agung Kurniawan
Student Number : S200140051
Study Program : English Language Study
Focus on : Linguistics
Title : A Comparative Error Analysis In Writing Narrative Texts Made By Junior, Senior And University Students

I agree that the thesis is to be examined by the board of examiner in the Magister of Language Study Post Graduate Program of Muhammadiyah University of Surakarta

Surakarta, April 25th, 2016

Dr. Dwi Haryanti, M.Hum.

PRONOUNCEMENT

I am the writer of this thesis,

Name : Dwi Agung Kurniawan
NIM : S200140051
Program : Magister of Language Study
Focus on : Linguistics
Title :

A COMPARATIVE ERROR ANALYSIS IN WRITING NARRATIVE TEXTS MADE BY JUNIOR, SENIOR AND UNIVERSITY STUDENTS

I certify that this thesis is certainly my own and completely responsible for its content. Citation from other writers have been conducted accordingly. When there is an indication that this is a kind of plagiarism, I will accept the cancellation of my master degree given by Muhammadiyah University of Surakarta.

April 25th, 2016

Dwi Agung Kurniawan
S200140051

MOTTO

Teachers open the door, but we must enter by ourself.

Increase in wisdom, in stature and in favour with god and people.

Enjoy life today, Yesterday is gone and Tomorrow may never come.

**Life is not measured by the number of breaths we take but by the moments
that take our breath away**

Winners never quit and Quitters never win

Don't dream your life, Live your dreams!

DEDICATION

With the deep profound love, this research is devoted to:

1. My beloved parents, Mrs. Rumatningsih and Mr. Ustopo, SP.
2. My beloved wife, Adistia Marisa, S.Pd.SD.
3. My beloved twin daughters, Jihana Ruwaidatul Hasna and Jihani Ruwaidatul Husna.
4. My beloved older sister, Puspitasari Purwoningsih
5. My beloved younger sister, Ade Sinta Nugrahaningsih.

ACKNOWLEDGEMENT

Assalamu'alaikum Warahmatullahi Wabarokatuh

Alhamdulillahirabbil'alamin, first of all, the writer would like to express his deepest gratitude to Allah SWT who has given guidance and ability so that the writer accomplish writing this research paper entitled “**A COMPARATIVE STUDY OF ERROR ANALYSIS IN WRITING NARRATIVE TEXTS MADE BY JUNIOR, SENIOR AND UNIVERSITY STUDENTS**”. Secondly, he would like to the real revolutionary, Muhammad SAW who had opened and broken the *jahiliyah* (darkness) period. However, this success would not also be achieved without the help of many individuals and institutions. Thus, on this occasion, the writer express the gratitude to:

- (1) Prof.Dr. Khudzaifah Dimiyati, SH, M. Hum, the Director of Muhammadiyah University of Surakarta,
- (2) Prof. Dr. Markhammah, M.Hum, the Head of Post Graduate program of Language Study,
- (3) Prof. Dr. Endang Fauziati,M.Hum and Dr. Dwi Haryanti,M.Hum as advisors of this thesis who have helped to guide and advice the researcher writing process from the beginning until the end,
- (4) Susanto, S.Pd, M.Hum as the Head of English Department of Pekalongan University. Wiwik S.Pd and Chandra Pebruarto, S.Pd as English teachers of SMA N 1 Kajen and SMP N 1 Kajen Pekalongan. They help the researcher when he conducted the research,
- (5) All English Friends in MPB Class A, especially Mr. Jimmy Cromico, S.Pd. M.Pd and Mr. Eko Mulyono, S.Pd. M.Pd. They always motivate the writer during the writing process from the beginning until the end, and
- (6) All students of English Department of Pekalongan University, SMP N 1 Kajen and SMA N 1 Kajen Pekalongan co-operated in data collection and it made the researcher get success in Master Degree.

The researcher realized that this research paper has some mistakes and still has a lot of weakness. Therefore, the researcher would like to thank to all readers, if they can give suggestion and criticism to make the thesis better.

Wassalamu'alaikum Warahmatullahi Wabarokatuh

Surakarta, April 25th 2016

A handwritten signature in black ink, consisting of stylized, overlapping letters that appear to be 'Dwi Agung Kurniawan'.

DWI AGUNG KURNIAWAN
S200140051

TABLE OF CONTENT

TITLE	i
APPROVAL PAGE	ii
NOTE OF ADVISOR 1	iii
NOTE OF ADVISOR 2	iv
PRONOUNCEMENT	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	x
LIST OF TABLE	xiv
LIST OF GRAPHIC	xv
ABSTRACT	xvi
 CHAPTER 1 INTRODUCTION	
A. Background of the Study	1
B. Limitation of the Study	9
C. Problem Statement	10
D. Objective of the Study	10
E. Benefit of the Study	11
 CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Study	12
1. Darus and Ching's Study	12
2. Wee's Study	14

3. Hussain, et.al's Study	15
4. Ramli's Study	17
5. Al-Khasawneh's Study	17
6. Hau Tse's Study.....	19
5. Faisyal's Study.....	20
8. Krishnasamy's Study	21
9. Position of the Current Study	22
B. Underlying Theory	24
1. Error Analysis	25
a. Notion of Error Analysis	25
b. Error Description.....	27
c. The Procedure of Error Analysis.....	29
d. Error Identification	31
e. The Description or Classification.....	32
f. Causes of Errors	39
2. English Text	41
a. Notion of Text	41
b. Narrative Text	42
C. Theoretical Framework	44

CHAPTER III RESEARCH METHOD

A. Type of The Study.....	47
B. Subjet of The Study	50
C. Object of the Study.....	50

E. Data and Data Source	50
F. Technique of Collecting The Data.....	51
G. Data Validity	52
H. Technique of Analyzing Data	52
CHAPTER IV RESEARCH FINDING AND DISCUSSION	
A. Research Finding.....	55
1. Types of Errors Made by Junior, Senior, and University Students	55
a. Lexical Error.....	55
b. Syntactical Error.....	57
c. Discourse Error	68
2. The Frequency of Each Type of Errors Made by Students in Junior, Senior and University Level	74
3. The Similarities and Differences of Error Made by Junior, Senior, and University Students	84
4. The Causes of Errors made by Junior, Senior, and University Students	86
B. Discussion	95
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusions	104
B. Implication.....	107
C. Suggestions.....	110
BIBLIOGRAPHY	112

APPENDIX 116

LIST OF TABLE

Table 2.1 Error Identification.....	32
Table 4.1 The Comparison of Error Categories of Students in Three Levels	75
Table 4.2 The Comparison of Error Made by Junior, Senior, and University Students	84
Table 4.3 The Error Causes of Junior, Senio, and University Students.....	91
Table 4.4 The Difference of Previous Finding with Current Finding..	97
Table 4.5 The Similarity of Between Finding Current with Finding Previous	99
Table 4.6 The Comparative of Current Finding with Underlying Theory	103

LIST OF GRAPHIC

Graphic 4.1 Error Causes in Junior Students	92
Graphic 4.2 Error Causes of in Senior Students	93
Graphic 4.3 Error Causes of in University Students	94

ABSTRACT

Dwi Agung Kurniawan, S200140051. Post Graduate Thesis. A Comparative Study of Error Analysis in Writing Narrative Texts Made by Junior, Senior and University Students. Graduate Program of Language Studies Muhammadiyah University of Surakarta, 2016.

This research points out the errors analysis in students' writing and it is aimed to describe the types of errors found in the students' writing result made by Junior, Senior, and University students, to know the frequencies of each type of errors found in the students' writing result made by Junior, Senior, and University Students, to explain the similarities and differences types of errors found in the students' writing result made by Junior, Senior, and University students, and to investigate the causes of errors found in the students' writing result made by Junior, Senior, and University students.

There are three types of errors namely lexical error (22,46%), syntactical error (199,41%), and discourse error (100,37%). These types of errors have 13 categories of errors; 1) spelling; 2) false friend; 3) to be; 4) bound morpheme s/es; 5) verb tense; 6) articles (a,an,the); 7) preposition; 8) to infinitive; 9) modal auxiliary; 10) passive voice; 11) cohesion; 12) coherence; and 13) generic structure. There are eighteen error cases. The researcher found junior students made more errors than senior and university students, there are 91 errors sentences in junior students, whereas senior students have 43 erroneous sentences and university students have 35 erroneous sentences. The similarities of errors found in junior, senior and university students are: Omission of Bound Morpheme 's/es' as the Plural Marker, Using Verb 1 for Past Event, Using Incorrect Verb 2, False Friend, Omission Errors in the Form of Preposition, Using Verb 1 after to Infinitive, Using Verb 1 after Modal Auxiliary, and Using Passive Voice Form Incorrectly. While, the differences errors found in junior, senior and university students are: The Use of Copula 'Be' Present Tense for Past Event in Junior Students, It does not find in Senior and University students' composition. The errors such as additional 'Be' for Past Event and Omission "Be" for past event that found in Junior and Senior students, but it does not include in university students' composition. The researcher found error. It is omission Errors in the Form of the Article (a, an, the) in Junior Students but It does not include in Senior and University's composition.

There are four causes that lead students to errors, they are overgeneralization, incomplete application of rules, false concept hypothesized, and ignorance of rule restrictions. For this case, ignorance of rule restrictions is the most highest cause of error that occurred in the students' writing with the percentage 114,74%. The error occurred because the students fail to apply the rule of grammar in target language.

Keywords: comparative, error analysis, interlanguage, grammar, writing.

Abstrak

Penelitian ini menunjukkan analisis kesalahan dalam tulisan siswa dan ditujukan untuk menggambarkan jenis kesalahan yang ditemukan dalam hasil tulisan yang dibuat oleh siswa SMP, SMA, dan Perguruan Tinggi, untuk mengetahui frekuensi dari setiap jenis kesalahan yang ditemukan dalam hasil tulisan yang dibuat oleh siswa SMP, SMA, dan Perguruan Tinggi, untuk menjelaskan persamaan dan perbedaan jenis kesalahan yang ditemukan dalam hasil tulisan yang dibuat oleh siswa SMP, SMA, dan Perguruan Tinggi, dan untuk menyelidiki penyebab kesalahan yang ditemukan dalam hasil tulisan yang dibuat oleh siswa SMP, SMA dan Perguruan Tinggi.

Ada tiga jenis kesalahan yaitu kesalahan leksikal (22,46%), kesalahan sintaksis (199,41%), dan kesalahan wacana (100,37%). Jenis-jenis kesalahan itu memiliki 13 kategori kesalahan; 1) spelling; 2) false friend; 3) to be; 4) bound morpheme s/es; 5) verb tense; 6) articles (a,an,the); 7) preposition; 8) to infinitive; 9) modal auxiliary; 10) passive voice; 11) cohesion; 12) coherence; and 13) generic structure. Ada delapan belas kasus kesalahan. Peneliti menemukan siswa SMP membuat lebih banyak kesalahan dari pada siswa SMA dan universitas, ada 91 kesalahan kalimat pada siswa SMP, sedangkan siswa senior memiliki 43 kalimat yang salah dan mahasiswa memiliki 35 kalimat yang salah. Kesamaan dari kesalahan yang ditemukan pada tulisan siswa SMP, SMA dan perguruan tinggi adalah: Omission of Bound Morpheme 's/es' as the Plural Marker, Using Verb 1 for Past Event, Using Incorrect Verb 2, False Friend, Omission Errors in the Form of Preposition, Using Verb 1 after to Infinitive, Using Verb 1 after Modal Auxiliary, and Using Passive Voice Form Incorrectly. Sementara, perbedaan kesalahan yang ditemukan di tulisan siswa SMP, SMA dan Perguruan Tinggi adalah: The Use of Copula 'Be' Present Tense for Past Event di tulisan siswa SMP, itu tidak ditemukan dalam tulisan siswa SMA dan Perguruan Tinggi. Kesalahan seperti additional 'Be' for Past Event dan Omission "Be" for past event yang ditemukan di tulisan siswa SMP dan SMA, tetapi itu tidak masuk dalam tulisan mahasiswa. Peneliti menemukan kesalahan. Pada hal ini, Kesalahan omission Errors in the Form of the Article (a,an,the) ada di tulisan siswa SMP tapi itu tidak masuk dalam tulisan siswa SMA dan Perguruan Tinggi.

Ada empat penyebab yang menyebabkan siswa melakukan kesalahan, mereka adalah overgeneralization, incomplete application of rules, false concept hypothesized, dan ignorance of rule restrictions. Untuk kasus ini, ignorance of rule restrictions adalah penyebab paling tertinggi kesalahan yang terjadi dalam penulisan siswa dengan persentase 114,74%. kesalahan ini terjadi karena siswa gagal untuk menerapkan aturan tata bahasa dalam bahasa target.

Kata Kunci: *perbandingan, analisis kesalahan, antarbahasa, tata bahasa, tulisan*