

**AN ERROR ANALYSIS ON RECOUNT TEXT WRITTEN BY STUDENTS
OF ACCOUNTING EDUCATION: A CASE STUDY ON ENGLISH
TUTORIAL PROGRAM (ETP) AT MUHAMMADIYAH UNIVERSITY OF
SURAKARTA**

RESEARCH PAPER

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

by:

MEGA BELA BUANA

A320130088

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

2017

PRONOUNCEMENT

I, whose autograph signed below,

Name : Mega Bela Buana

NIM : A320130088

Program : English Education Department

Title : **AN ERROR ANALYSIS ON RECOUNT TEXT
WRITTEN BY STUDENTS OF ACCOUNTING EDUCATION: A CASE
STUDY ON ENGLISH TUTORIAL PROGRAM (ETP) AT
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

Testifies in this research paper there is no plagiarism of the research that has been made before to complete bachelor degree in a university and as long as the writers knows that there is also work which ever been published or composed by the other, except those which the writers are referred in the manuscript and mentioned in a bibliography. Hence later, if it proves that there are some untrue statements here, the writer will be fully responsible.

Surakarta, April, 2017

The writer,

Mega Bela Buana

A320130088

APPROVAL

**AN ERROR ANALYSIS ON RECOUNT TEXT WRITTEN BY STUDENTS
OF ACCOUNTING EDUCATION: A CASE STUDY ON ENGLISH
TUTORIAL PROGRAM (ETP) AT MUHAMMADIYAH UNIVERSITY OF
SURAKARTA**

RESEARCH PAPER

by:

MEGA BELA BUANA

A320130088

Approved to be Examined by the Consultant

Consultant

A handwritten signature in black ink, consisting of a large, stylized 'E' followed by 'ndang Fauziati' and 'M. Hum.' written vertically.

Prof. Dr. Endang Fauziati, M. Hum.

NIK. 274

ACCEPTANCE

**AN ERROR ANALYSIS ON RECOUNT TEXT WRITTEN BY STUDENTS OF
ACCOUNTING EDUCATION: A CASE STUDY ON ENGLISH TUTORIAL
PROGRAM (ETP) AT MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

by:

MEGA BELA BUANA

A320130088

Accepted by the Board of Examiner School of Teacher Training and Education

Muhammadiyah University of Surakarta

Team of Examiners:

1. **Prof. Dr. Endang Fauziati, M. Hum.**

(First examiner)

2. **Muamaroh, Ph.D.**

(Second Examiner)

3. **Hepy Adityarini, Ph.D.**

(Third Examiner)

Surakarta, April, 2017

Muhammadiyah University of Surakarta
School of Teacher Training and Education

Dean,

Prof. Dr. Harun Joko Prayitno, M.Hum

NIP. 19650428B199303 1001

MOTTO

“Minds are like parachutes-they only function when open.”

(Thomas Dewar)

“If you never want something you’ve never had, you must be willing to do something you’ve never done.”

(Thomas Jefferson)

“The more you learn it, the better it’s gonna be.”

(The Current Study)

DEDICATION

This research paper is lovingly dedicated for:

♥Alloh SWT and Prophet Muhammad SAW,

♥My beloved mom Karmi and my beloved father Tarman for their prayer and love

♥My beloved Sister, Heni Erlinawati for her advice and support,

♥My mood booster Singgih Edi Supriyanto for his love, support and patients,

♥My all of beloved friends, especially my best partner Nunung Karismawati, and

♥All people who are willing to read this research paper.

ACKNOWLEDGMENT

Alhamdulillahirobbil 'alamin, All praises to Allah SWT, the Lord of the universe, King of the king, who does always give us mercy and blessing to complete this research paper entitled “An Error Analysis on Recount Text Written by Students of Accounting Education: A Case Study on English Tutorial Program (ETP) at Muhammadiyah University of Surakarta” as one of the requirements for getting bachelor degree of English Education Department of Muhammadiyah University of Surakarta. Peace and mercy is upon to our prophet Muhammad SAW the last messenger who guides us from the darkness to the lightness.

The researcher would like to express her gratitude and appreciation for everybody who have helped, guided, supported, loved and given spirit to the researcher, they are as follows:

1. **Prof. Dr. Harun Joko Prayitno, M. Hum.**, as Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta for giving approval to carry out this research paper,
2. **Mauliy Halwat Hikmat, Ph.D.**, as Head of English Department Muhammadiyah University of Surakarta for encouragement to the researcher,
3. **Prof. Dr. Endang Fauziati, M. Hum.**, as the consultant who always gives great spirit to finish the research paper, and who has already guided and advised patiently in correcting this research paper,
4. **Muamaroh, Ph.D.**, as the second examiner who already given the researcher guidance and correction of her research paper,
5. **Hepy Adityarini, Ph.D.**, as the third examiner who has given the researcher suggestion and correction of her research paper,
6. **All Lecturers of English Department Muhammadiyah University of Surakarta.** Mr. Maryadi, Mr. Thoyibi, Mr. Abdillah, Ms. Dwi Haryanti, Ms. Dewi, Ms. Yeni, Ms. Syahara, Ms. Hepy, Mrs. Qonitah, Ms. Fatimah, Mr. Djoko, Mr. Nur Hidayat, Mr. Fitri, Mr. Titis, Mr. Giri, Ms. Laila, Mr. Sigit, who have given their knowledge and experience for the researcher,
7. **Her beloved parents and sister, Babe Tarman** as the best father for the researcher who always gives advice, motivate, and spirit for my success. **Ibu**

Karmi as the best mother for the researcher that always gives her love, her prayers and support for the researcher. She is the best mother who always understands my feeling ever. My beloved sister **Heni Erlinawati** who always gives her support, spirit and full of energy. I have no words to say how much I love you my family,

8. **Her nephew and niece, Michael Bima, Al Mustofa Zidane Pamungkas, Alisa Chyntya Putri and Silvia Monica Sari**, who always make her life happy and cheerful every day,
9. **Her mood booster Singgih Edi Supriyanto** who always accompanies, prays, and cares. Thanks for your patience and your love. I love you ever so much,
10. **Her big family**, thanks for their prayers and support for the researcher,
11. **Her best friends, Nunung Karismawati**, for the friendship, support, many sweet moments and make many experiences with the researcher during study in UMS for 4 years. Thanks for everything, I love you so much “**Nunung**”,
12. Her beloved friends ‘**Mendo**’ Anis Oktaviani, Hikmah Nur Septyana, Yuli, Desti, Ani, Anis Ndut for care, joke, friendship. Love you guys,
13. Her all beloved friends of **English Education Department 2013**,
14. Her beloved doll “**Me Too You**” for always accompany every night and every days,
15. Her big family of **SMK Sultan Agung Tirtomoyo** thanks for your kindness,
16. **Her little friends** Novianti, Lutfi, Muhammad Abdi N, Lilis Setyawati, Wahyu, and Pipit for the friendship,
17. Her lovely motorcycle **AD 3135 WI** for accompanying everywhere and anytime,
18. Her lovely **laptop “Acer Aspire E1-471”** for helping finish this paper,

Those who cannot mention one by one for support and advice for the current study to completing this research paper. The current study realizes that this is not perfect. The constructive suggestion and criticism will be accepted to improve this research paper.

Wassalamualaikum Wr. Wb

Surakarta, April, 2017
The Researcher

Mega Bela Buana

ABSTRACT

Buana, Mega Bela. A320130088. **An Error Analysis on Recount Text Written by Students of Accounting Education: A Case Study on English Tutorial Program (ETP) at Muhammadiyah University of Surakarta.** Research Paper, Faculty of Teacher Training and Education. Muhammadiyah University of Surakarta, April 2017.

This study found in recount text written by the students of Accounting Education on English Tutorial Program (ETP) at Muhammadiyah University of Surakarta is aimed to identify the types of morphological, syntactical and discourse errors. The type of this research was qualitative research. The method of collecting data was document analysis. There were 295 data containing errors. The current study adopted error analysis theory of linguistic category and surface strategy taxonomy adopted by James (2013) in Fauziati (2016) for analyzes the data. The steps for analyzing data was classified into error types, describing the frequency of error, describing the dominant type of error, analysis of the sources of error and describing the purpose remedial teaching. The result of the research showed the morphological errors was 22, 72% including, misformation of word in similar meaning, misordering of spelling and blend of Indonesian word. Syntactical error was 69, 14%, which included verb (addition of verb, omission of verb, misuses of verb in past tense, addition of to in verb of present tense), noun (omission of {-s} plural marker), BE (omission of be as predicate, misuses of be as predicate), article (omission of article, addition of article), preposition (addition of preposition, omission of preposition). Discourse error was 8, 14%, which included generic structure, reference, and conjunction. The dominant type of error was misordering of spelling and misuses of verb in past tense.

.Key words: error analysis, recount text, surface strategy, linguistic category taxonomy.

ABSTRAK

Buana, Mega Bela. A320130088. **Kesalahan dalam Recount Teks yang Ditulis oleh Mahasiswa Jurusan Akutansi dalam Bidang: English Tutorial Progam di Universitas Muhammadiyah Surakarta, April 2017.**

Penelitian ini ditemukan dalam *recount teks* yang ditulis oleh mahasiswa pendidikan akuntansi pada Program Tutorial English (ETP) di Universitas Muhammadiyah Surakarta bertujuan untuk mengidentifikasi jenis *linguistic category* dan *surface strategy taxonomy*. Jenis penelitian ini adalah penelitian kualitatif. Metode pengumpulan data adalah analisis dokumen. Ada 295 data yang berisi kesalahan. Penulis menggunakan teori dari kategori *linguistic category* dan *surface strategy taxonomy* yang digunakan oleh James (1998) dalam Fauziati (2016) untuk menganalisis data. Langkah-langkah untuk menganalisis data mengklasifikasikan ke dalam jenis kesalahan, menggambarkan frekuensi kesalahan, menjelaskan jenis dominan kesalahan, analisis sumber kesalahan dan menjelaskan tujuan pengajaran remedial. Hasil penelitian menunjukkan kesalahan *morphological errors* adalah 22, 72% meliputi, *misformation of word in similar meaning*, *misordering of spelling* dan *blend of Indonesian word*. *Syntactical error* adalah 69, 14% meliputi *verb (addition of verb, omission of verb, misuses of verb in past tense, addition of to in verb of present tense)*, *noun (omission of {-s} plural marker)*, *BE (omission of be as predicate, misuses of be as predicate)*, *article (omission of article, addition of article)*, *preposition (addition of preposition, omission of preposition)*. *Discourse error* adalah 8, 14%, meliputi *generic structure, reference, and conjunction*. The dominant type of error was *misordering of spelling* and *misuses of verb in past tense*. Jenis dominan kesalahan adalah *misordering of spelling* dan *misuses of verb in past tense*.

Kata kunci: analisis kesalahan, recount teks, surface strategy taxonomy, linguistic category.

TABLE OF CONTENT

COVER	i
PRONOUNCEMENT	ii
APPROVAL	iii
ACCEPTENCE	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
ABSTRACT	x
TABLE OF CONTENT	xii
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. The Scope of the Study	3
C. Research Question	4
D. Objective of the Study	4
E. Significance of the Study	5
F. Research Paper Organization	7
CHAPTER II: REVIEW OF RELATED LITERATURE	8
A. Previous Study	8
B. Position of Current Study	12
C. Underlying Theory	15
C.1. Error and Mistakes	16
C.2. Implication of Error Analysis toward Language Teaching and Learning	16
C.3 The Procedure of Error Analysis	17
C.4. The Understanding of Error Analysis	18
C.5. Significant of Error	18
C.6. Error Classification	19
C.7. Sources of Error	25
C.8. Remedial Teaching	25

C.9. English Text.....	26
C.9.1. Notion of Text.....	26
C.9.2. Types of Text.....	26
CHAPTER III: RESEARCH METHODOLOGY	
A. Research Type.....	28
B. Subject of the Data.....	28
C. Object of the Study.....	28
D. The Place and Time of Research.....	28
E. Data and Data Sources.....	29
F. Method of Collecting Data.....	29
G. Technique for Analyzing Data.....	29
H. Trustworthiness.....	31
CHAPTER IV: RESEARCH FINDING AND DISCUSSION	
A. Research Finding.....	32
A.1. The Type of Morphological Error.....	32
A.3. The Type of Syntactical Error	35
A.4. The Type of Discourse Error	43
A.5. The Frequency of Each Types of Error	47
A.6. The Sources of Error.....	49
B. Discussion.....	54
CHAPTER V: CONCLUSION, IMPLICATION, SUGGESTION	
A. Conclusion.....	58
B. Pedagogical Implication.....	59
C. Suggestion.....	61
BIBLIOGRAPHY.....	62
APPENDIX.....	65