

**AN ANALYSIS OF LEARNER ERRORS IN
WRITTEN PRODUCTION MADE BY
THE STUDENTS OF SMA NEGERI COLOMADU**

**Presented to Fulfill the Requirements
To Achieve the Magister Degree in
English Language Teaching Study**

**By
Sugiyono
NIM. S. 200070013**

**MAGISTER OF LANGUAGE STUDY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

TESIS BERJUDUL
AN ANALYSIS OF LEARNER ERRORS IN
WRITTEN PRODUCTION MADE BY
THE STUDENTS OF SMAN COLOMADU

Yang dipersiapkan dan disusun oleh

SUGIYONO

Telah dipertahankan di depan Dewan Penguji

Pada tanggal **22 Oktober 2011**.

Dan dinyatakan telah memenuhi syarat untuk diterima

SUSUNAN DEWAN PENGUJI

Pembimbing Utama

Anggota Dewan Penguji Lain

Prof.Dr.Endang Fauziati, M.Pd

Dr.Phil. Dewi Chandraningrum

Pembimbing Pendamping I

Drs. Sigit Haryanto, M.Hum.

Pembimbing Pendamping II

.....

Surakarta,

Universitas Muhammadiyah Surakarta
Program Pascasarjana
Direktur

Prof.Dr. H. Khudzaifah Dimiyati, SH., M.Hum.

APPROVAL

This thesis has been approved by the consultants to be examined by the Board of Examiners of the Graduate Program of the English Department of Muhammadiyah University Surakarta.

On:

First Consultant

Second Consultant

Prof. Dr. Endang Fauziati, M.Pd.
NIK. 274

Drs. Sigit Haryanto, M.Hum
NIK.

The Head of English Education
Of Graduate Program

Prof. Dr. Markhamah, M.Hum
NIP.

NOTA PEMBIMBING I

Prof. Dr. Endang Fauziati, M.Pd.

Dosen Magister Pengkajian Bahasa

Pasca Sarjana Universitas Muhammadiyah Surakarta.

Nota Dinas

Hal : Tesis Saudara Sugiyono

Kepada Yth

Direktur Program Pascasarjana

Universitas Muhammadiyah Surakarta

Assalammu'alaikum Wr.Wb.

Setelah membaca, meneliti, mengoreksi dan mengadakan perbaikan seperlunya terhadap tesis saudara:

Nama : Sugiyono

NIM : 200070013

Program Studi : Magister Pengkajian Bahasa

Konsentrasi : Pengkajian Bahasa Inggris

Usulan Penelitian : **An Analysis of Lerner Errors in Written Production Made By The Students of SMA Negeri Colomadu.**

Dengan ini kami menilai Tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian Tesis pada program Pascasarjana Universitas Muhammadiyah Surakarta.

Wassalammu'alaikum Wr.Wb.

Surakarta,..... Agustus 2011

Pembimbing I

Prof. Dr. Endang Fauziati, M.Pd
NIK. 274

NOTA PEMBIMBING II

Drs. Sigit Haryanto, M.Hum.

Dosen Magister Pengkajian Bahasa
Pasca Sarjana Universitas Muhammadiyah Surakarta.

Nota Dinas

Hal : Tesis Saudara Sugiyono

Kepada Yth

Direktur Program Pascasarjana
Universitas Muhammadiyah Surakarta

Assalammu'alaikum Wr.Wb.

Setelah membaca, meneliti, mengoreksi dan mengadakan perbaikan seperlunya terhadap tesis saudara:

Nama : Sugiyono

NIM : 200070013

Program Studi : Magister Pengkajian Bahasa

Konsentrasi : Pengkajian Bahasa Inggris

Usulan Penelitian : **An Analysis of Lerner Errors in Written
Production Made By The Students of SMA
Negeri Colomadu.**

Dengan ini kami menilai Tesis tersebut dapat disetujui untuk diajukan dalam sidang ujian Tesis pada program Pascasarjana Universitas Muhammadiyah Surakarta.

Wassalammu'alaikum Wr.Wb.

Surakarta,..... Agustus 2011

Pembimbing II

Drs. Sigit Haryanto, M.Hum.

NIP.

PRONOUNCEMENT

By this pronouncement, I state that I myself write the thesis entitled **AN ANALYSIS OF LERANER ERRORS IN WRITTEN PRODUCTION MADE BY THE STUDENTS OF SMAN COLOMADU**. I absolutely state that this thesis is not a plagiarism or is made by someone else. The other works related to this thesis have been written in the form of quotation. The sources of the thesis have been listed in bibliography. If next this thesis can be proved as a plagiarism, the certificate and the academic can be cancelled to be given.

Surakarta, 5 August 2011

Sugiyono
S. 200070013

ABSTRACT

SUGIYONO. An Analysis of Learner Errors in Written Production Made By The Students of SMA Negeri Colomadu Karanganyar. Thesis, Surakarta. English Department of Graduate Program, Muhammadiyah University of Surakarta, 2011.

Learning English becomes more and more important nowadays since we know that English is one of the International Language which can be used to communicate around the world. In Indonesia, English is learnt as a foreign language. Learning a different language is sometimes difficult since the target language has different element compared to the source language. These differences sometimes cause students to make errors when using it.

The present study deals with English used by the researcher of written production made by The Senior High School students of SMA Negeri Colomadu Karanganyar. It is worth studying because of the phenomenon that their English is marked with a significant number of errors. This phenomenon has encouraged me to carry out a study on errors analysis in order to find proof or evidence that their English is still at the level language learner.

In conducting this study at least there are three major stages which have been done, namely; recognition, description and explanation of errors. In order to make the study more comprehensive, I have also discussed things that can be implied from the findings of this research.

The study examines sentences containing errors from the written production made by 15 students. The students consist of 8 males and 7 females. I have collected approximately 270 sentences containing different types of errors. All of the errors in written production are classified into 11 categories. The 11 categories are

divided into 62 types of errors. These sentences are then used as the data of this study.

The result of the study shows that the eleven categories of errors committed by the students are prepositions, verbs, articles, TO BE, , conjunction, bound morpheme, adjective, pronouns, vocabulary, grammatical construction and miscellaneous errors

In order to have clear description of the degree of interference from the first as well as from the target language, the errors are classified based on the surface strategy taxonomy, comparative taxonomy and communicative effect taxonomy. In surface strategy taxonomy, there are omission, addition and misordering. In comparative taxonomy, there are developmental errors and interlingual errors. Communicative effect taxonomy, there are global errors and local errors.

Next, all types of errors are calculated. This calculation is aimed at finding out the total number of errors as well as the frequency of each types of errors. The highest percentage of errors is recorded for verbs (21.85%) and the lowest percentage is recorded for errors categorized as pronoun and miscellaneous errors (1.85%).

The conclusion that can be drawn from this study is that there are several types of errors that are done in written production made by the students of SMAN Colomadu Karanganyar. Based on the result of the data analysis, the researcher find the dominant types of errors are verbs (21.85%), preposition (16.67%), bound morpheme (16.29%) and TO BE (15.56%). It means that the students still have difficulties in this area. There are some possibilities causes of errors. The students are lack of understanding the tenses. In teaching learning process, the

teachers only focus on reading section. The other possible causes of errors in verbs, the students don't understand the verbs when they make sentences. They have limited knowledge of verbs. In Indonesia, we will never find TO BE, V-O, V-1, V-2, V-3 or verb forms.

MOTTO

*When you gain power over your adversary,
pardon him by way of thanks for being able to
over power him.*

(Arí Krísna R)

DEDICATION

With the deepest love, this thesis is devoted to

My beloved wife **“Tri Hastuti Retnoningsih”**

And my children

Amelia Imas Voleta and Berlian Edra Bagaskara

‘Thank for your loving’

ACKNOWLEDMENT

The writer would like to thank to Allah, the Almighty God, because of His blessing he can finish his thesis. There are many difficulties actually, but he realizes that those without the help of special person, he would not finish this thesis. Therefore, the writer would like to express his special gratitude to:

1. The Director of Graduate Program of Muhammadiyah University, Prof. Dr. H. Khudzaifah, SH, M.Hum, for giving the writer permission to write the thesis.
2. Prof. Dr. Markhamah, M.Hum, the Head of Graduate Program of the English Department.
3. Prof. Dr. Endang Fauziati, M.Pd, the first consultant, for the guidance, support, patience and time in accomplishing this thesis.
4. Drs. Sigit Haryanto, M.Hum, the second consultant, for his advice, guidance, and patience for the betterment of this thesis.
5. The students of class XII of SMA Negeri Colomadu Karanganyar who have helped the writer to get the data and finish this research.
6. Tri Hastuti Retnoningsih, SKM, my beloved wife who is never tired of giving me the spirit, care, love, and prayer.

7. The big family of Graduate Program of language Studies Department 2007 for the encouragement and the motivation to finish this thesis.
8. People who can not mentioned one by one for helping him to complete the thesis.

Needless to say, the thesis is still far from being perfect. The writer will accept every comment as suggestion. Hopefully, this thesis will give benefit to everyone who concerns with this research.

LIST OF TABLE

Table 1	: Erroneous sentences which are free from errors	37
Table 2	: Local errors	52
Table 3	: Types and Frequency of errors	113
Table 4	: Types and Sources of errors	147

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
LEGALIZATION	iv
PRONOUNCEMENT	vi
ABSTRACT	vii
MOTTO	x
DEDICATION	xi
ACKNOWLEDMENT	xii
LIST OF TABLE	xiv
TABLE OF CONTENT	xv
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. The Statement of the Problem	7
C. The Limitation of the Study	8
D. Objective of the Study	9
E. The Significance of the Study	10
F. Thesis Organization	11
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Studies	13
B. Contrastive Analysis and Error Analysis	25

1. Contrastive Analysis	25
2. Error Analysis	28
C. Recognition of Errors	30
D. The Description of Errors	37
E. The Classification of Errors	38
c. Error in Dictionary	39
d. Error in Terms of Linguistic Categories	40
e. Error Based on Surface Strategy Taxonomy ..	41
a. Omission	42
b. Addition	43
c. Misformation	44
d. Misordering	46
e. Blends	46
f. Error Based on Comparative Taxonomy	47
a. Developmental Errors	48
b. Interlingual Errors	48
c. Ambiguous Errors	49
F. Error Based on Communication Effect Taxonomy	50
1. Global Errors	51
2. Local Errors	51

CHAPTER III RESEARCH METHODOLOGY

A. Research Methodology	53
-------------------------------	----

B. Setting of the Research	53
C. Subject of the Research	54
D. Object of the Research	55
E. Data and Data Source	55
F. The Method of Collecting the Data	55
G. Method of Data Analysis	56
H. Theoretical Framework	57

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. Research Finding	61
1. Classification of Errors	61
a. Preposition	63
b. Verbs	69
c. Articles	80
d. TO BE	83
e. Conjunction	90
f. Bound Morpheme	92
g. Adjective	103
h. Pronouns	105
i. Vocabulary	107
j. Grammatical Construction	108
k. Miscellaneous errors	112

2. Frequency of Errors	119
3. The Sources of Errors	124
a. Based on Surface Strategy Taxonomy	125
1) Omission	125
2) Addition	127
3) Misordering	129
b. Based on Comparative Taxonomy	130
1) Developmental Errors	131
2) Interlingual Errors	136
c. Based on Communicative Effect Taxonomy	140
1) Global Errors	141
2) Local Errors	143
B. Discussion of Findings	146
 CHAPTER V CONCLUSION AND DISCUSSION	
A. Conclusion	153
1. Related to the Types of Errors	154
2. Related to the Sources of Errors	156
B. Pedagogical Implication	157

C. Suggestion	158
1. For the Teachers	158
2. For the Students	158
3. For the Researchers	159
BIBLIOGRAPHY	161
APPENDIX 1	164
APPENDIX 2	181