

**COMPARATIVE ERROR ANALYSIS IN WRITING RECOUNT
TEXT MADE BY THE FIRST AND THE THIRD SEMESTER
STUDENTS OF ENGLISH DEPARTMENT UMS 2014/2015
ACADEMIC YEAR**

RESEARCH PAPER

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

by

Hestuningtyas Maharani Perdana

A 320110021

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

2015

APPROVAL
COMPARATIVE ERROR ANALYSIS IN WRITING RECOUNT TEXT
MADE BY THE FIRST AND THE THIRD SEMESTER STUDENTS OF
ENGLISH DEPARTMENT UMS 2014/ 2015 ACADEMIC YEAR

RESEARCH PAPER
by
Hestuningtyas Maharani Perdana
A 320110021

Approved to be Examined by Consultant

First Consultant

Prof. Dr. Endang Fauziati, M.Hum.
NIK: 237

Second Consultant

Nur Hidayat, M.Pd
NIK: 771

ACCEPTANCE
COMPARATIVE ERROR ANALYSIS IN WRITING RECOUNT TEXT
MADE BY THE FIRST AND THE THIRD SEMESTER STUDENTS OF
ENGLISH DEPARTMENT UMS 2014/ 2015 ACADEMIC YEAR.

RESEARCH PAPER

by

Hestuningtyas Maharani Perdana
A 320110021

Accepted and approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University Surakarta
on March , 2015

Team of Examiners:

1. Prof. Dr. Endang Fauziati, M. Hum
(Chair Person)

()

2. Nur Hidayat, S. Pd, M. Pd
(Member I)

()

3. Drs. Djoko Srijono, M. Hum
(Member II)

()

Dean,

Prof. Dr. Ibrahim Djoko Prayitno, M. Hum
NIP. 19650428 199303 1001

TESTIMONY

Herewith, the writer testifies that in this research paper, there is no plagiarism of previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions and masterpieces which have been written or publication and mentioned in the literary review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, hence, the writer will be fully responsible.

Surakarta, March 2015

Hestuningtyas Maharani Perdana

A 320110021

MOTTO

*“Dan seandainya pohon-pohon di bumi menjadi pena dan lautan (menjadi tinta),
ditambahkan kepadanya tujuh lautan (lagi) setelah (kering) nya, niscaya tidak
akan habis-habisnya (dituliskan) kalimat-kalimat Allah, Sesungguhnya, Allah
Mahaperkasa, Mahabijaksana.”*

(Q. S. Luqman: 27)

“ Sebab sesungguhnya sesudah kesulitan itu ada kemudahan”

(Q. S. Al Insyirah : 5)

DEDICATION

With love and proud this research paper is dedicated to:

1. Allah SWT,
2. My beloved father and mother, Bp. Kasto Ary Sandi and Ibu Widyarni,
3. My lovely young sister, Sukma Maharani Pangestika,
4. My adored grandpa and grandma, Yatmin and Suyatni,
5. My respected grandpa and grandma, Alm. Atmo Taruno and Almh. Semini,
6. My consultants, Mrs. Endang Fauziati and Mr. Nur Hidayat,
7. My beloved friends, Elvida, Sherly, Puri, and Suci,
8. All of my lovely friends, Tari, Bety, Kukuh, Rista, Devi, Risma, Yeyen, etc.
9. All of my sister in Mr. Samadi's Boarding House,
10. All of my friends in EDSO,
11. The members of SEGA UMS 2014, and
12. The students of the first and the third semester of English Department UMS 2014/ 2015 Academic Year.

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb

Alhamdulillahirobil'alamin. Praise to Allah SWT for the blessing to the writer in completing this research paper. Besides, the writer got help and support from many individuals. Their time, support, and kindness will always be reflected in this research paper. The researcher wishes to express her gratitude to those who helped her complete this research paper.

1. **Prof. Dr. Harun Joko Prayitno M. Hum**, Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. **Mauly Halwat Hikmat S.Pd, M. Hum, Ph.D**, Head of English Education Department,
3. **Prof. Dr. Endang Fauziati, M. Hum**, the first consultant for her patience in providing continuous guidance, advice, suggestion, and correction till the end of this research paper,
4. **Nur Hidayat, S. Pd, M. Pd**, as the second consultant who has guided and corrected some mistakes for conducting this research,
5. The first and the third semester students of English Department UMS 2014/2015 Academic Year.
6. All of members in SEGA UMS who give me occasion to collect and analyzed their written production,
7. All lecturers of English Department who have given their knowledge and experiences,
8. My parents (Bp. Kasto Ary Sandi and Ibu Widyarni) who taught me with your love and support me in all of my activities,
9. My young sister (Sukma Maharani Pangestika). Thanks for your support and happiness that you give for me,
10. All of my friends Elvida, Sherly, Puri, Suci, Tari, Bety, Kuku, Rista, Devi, Risma, Yeyen, etc. Thanks for your spirit and your care for me,

11. All of my friends in English Department 2011, and
14. Those who cannot be mentioned one by one who have supported to complete this research paper.

She realizes that this research paper is far from being perfect because of less competence or capability of the writer. Thus, suggestions and criticism are hoped for the better result of this work and becomes perfect one. She wishes that this research paper is useful to all readers.

Wassalamu' alaikum Wr. Wb.

Surakarta, March 2015

SUMMARY

Hestuningtyas Maharani Perdana. A 320110021. COMPARATIVE ERROR ANALYSIS IN WRITING RECOUNT TEXT MADE BY THE FIRST AND THE THIRD SEMESTER STUDENTS OF ENGLISH DEPARTMENT UMS 2014/ 2015 ACADEMIC YEAR. Research Paper. Teacher Training and Education Faculty. Muhammadiyah University of Surakarta. 2015.

The objectives of the study are to describe the types of error made by the first and the third semester students of English Department UMS 2014/ 2015 academic year and to find the similarities and the differences of the types of error which are made by the first and the third semester students of English Department UMS 2014/ 2015 academic year. This study is qualitative research. The data are taken from all interlanguage errors which are made by the student's writing recount text. The technique for analyzing data is by exploring, reducing, categorizing, and checking the data validity. The results of this study are: (1) the types of error which are found on the first and the third semester students are morphological error and syntactical error. Syntactical error is the most types of error, which has appeared, (2) the similar types of error that are made by the first and the third semester students is morphological and syntactical error, (3) the different types of error happened in the syntactical error only. There were some types of error that made by the first semester students but the third semester students did not, namely in omission of indefinite article (a/ an), omission of introductory THERE as subject, verb II is used after 'modal' form, misplace of conjunction, omission of phrasal verb, omission of preposition in the sentences, and wrong arrangement of phrase.

Keyword: comparative, error analysis, university students.

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	x - xiii
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Scope of the Study	3
C. Research Question	3
D. Objective of the Study	3
E. Significance of the Study	4
F. Research Paper Organization.....	4
CHAPTER II : REVIEW OF RELATED LITERATURE	6
A. Previous Study	6
B. Error Analysis	9
1. Notion of Error Analysis	9
2. The Pedagogical Purpose of Error Analysis.....	10
3. Error and Mistake	11
4. The Algorithm for Conducting Error Analysis.....	11
5. Classification of Error	12
a. The Linguistic Category	13
b. The Surface Strategy Taxonomy	16
C. English Text.....	20
1. RecountText.....	20
2. Descriptive Text.....	22
3. Discussion Text	23

4. Explanation Text.....	24
5. Narrative Text.....	25
6. Procedure Text.....	25
7. News Item.....	26
8. Report	27
9. Analytical Exposition	27
10. Hortatory Exposition	28
11. Spoof.....	29
12. Review	29
CHAPTER III : RESEARCH METHOD	31
A. Types of the Study	31
B. Subject and Object of the Study	32
C. Data and Data Sources.....	32
D. Method of Collecting Data	32
E. Technique for Anayzing Data.....	33
F. Validity of the Data.....	34
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	35
A. Research Finding	35
1. The Types of Error Made by the 1 st Semester Students	35
a. Morphological Error	35
1) Omission of Bound Morpheme {-s} as Plural Marker.....	36
2) Wrong Spelling in the Words	37
b. Syntactical Error	38
1) Article.....	38
2) Omission of Introductory THERE as Subject.....	42
3) Omission of Subject	42
4) The Use of Verb as Past Event.....	43
5) Be as Full Verb.....	46

6) Be as Modal Auxiliary	48
7) Conjunction	50
8) Omission of Phrasal Verb.....	52
9) Omission of Preposition in the Sentences ..	53
10) Wrong Arrangement of Phrase	53
2. The Types of Error Made by the 3 rd Semester Students	56
a. Morphological Error	56
1) Omission of Bound Morpheme {-s} as Plural Marker.....	56
2) Wrong Spelling in the Words	57
b. Syntactical Error	59
1) Article	59
2) Omission of Subject.....	60
3) The Use of Verb as Past Event	61
4) Be as Full Verb	63
5) Be as Modal Auxiliary	66
6) Conjunction.....	67
3. The Similarities and the Differences of Error.....	70
a. The Similarities of Error Made by the 1 st and the 3 rd Semester Students.....	71
b. The Differences of Error Made by the 1 st and the 3 rd Semester Students.....	73
B. Discussion.....	74

CHAPTER V : CONCLUSION, PEDAGOGICAL IMPLICATION AND SUGGESTION	78
A. Conclusion	78
1. The Types of Error Made by the 1 st and the 3 rd Semester Students	78
2. The Similarities of Types of Error Made by the 1 st and the 3 rd Semester Students.....	78

3. The Similarities of Types of Error Made by the 1 st and the 3 rd Semester Students.....	79
B. Pedagogical Implication	80
C. Suggestion.....	81
1. For the Lecturers	81
2. For the Students	81
3. For the Next Researchers.....	82

BIBLIOGRAPHY

VIRTUAL REFERENCE

APPENDIX