

**AN ERROR ANALYSIS OF DESCRIPTIVE COMPOSITION MADE BY
THE FIRST YEAR STUDENTS OF MTs NEGERI KRIAN SIDOARJO**

SKRIPSI

YURIKE DWI FATMALAH

NIM 20101111130

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY AT SURABAYA
JULY 2014**

**AN ERROR ANALYSIS OF DESCRIPTIVE COMPOSITION MADE BY
THE FIRST YEAR STUDENTS OF MTs NEGERI KRIAN SIDOARJO**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat

Memperoleh Gelar Sarjana Pendidikan

YURIKE DWI FATMALAH

NIM 20101111130

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
MUHAMADIYAH UNIVERSITY AT SURABAYA
JULY 2014**

PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Yurike Dwi Fatmalah ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 14 Juli 2014.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Dr. Ahmad Idris Asmaradhani, M.Pd

II. Waode Hamsia, S.Pd., M.Pd

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Linda Mayasari, S.Pd., M.Pd.

PENGESAHAN PANITIA UJIAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 14 Juli 2014.

Dosen Pengaji

Tanda Tangan

Tanggal

I. Dr. A. Idris A, M.Pd

II. Dr. Amrin Batubara, M.Pd

III. Gusti Nur Hafifah, M.Pd

Mengetahui:

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah

Dekan,

Dr. M. Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertangda tangan di bawah ini:

Nama : Yurike Dwi Fatmalah

NIM : 20101111130

Program Studi /Angkatan : Bahasa Inggris / 2010

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambilalihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila kemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang beraku.

Surabaya, 13 Juni 2014

Yang membuat pernyataan,

(Yurike Dwi Fatmalah)

MOTTO

- ❖ Something big is started from small thing
- ❖ Getting patient to face all the problems and stay calm because God is never far from us

DEDICATION

To :

- ❖ My lovely father, Suharnoyo
- ❖ My lovely mother, Yasrifah
- ❖ My sisters, Ema Nur Rida Sari and Intan Suhardi Yanti

ACKNOWLEDGEMENT

Bismillahhirrahmanirrahim...

First of all, I would like to say “Alhamdulillahirabbil’alamin”, all praises to Allah S.W.T, The Almighty God, Lord of the world, who sent His messenger S.A.W as a mercy for the entire universe and always gave me an abundant gift in my life, His blessing, and guidance, so the writer can finish and completed this skripsi. Peace and blessing of Allah be upon His noble prophet Muhammad S.A.W, who united the religious community (the ummat) both Muslim and kafir (disbelievers).

This skripsi is presented to English Department, the Faculty of Teacher Training and Education, University at Muhammadiyah Surabaya as a partial fulfillment for the Degree of Strata 1 (S1), titled “An Error Analysis of Descriptive Composition Made by the First Year Students of MTs Negeri Krian Sidoarjo”.

In this occasion, the writer would like to express her great appreciation to Dr. Ahmad Idris Asmaradhani, M.Pd and Waode Hamsia, S.Pd, M.Pd as her advisor who have been so patient and attentive in contributing the extensive guidance, encouragement, as well as criticism. Her gratitude also goes to all lectures of English Department of Muhammadiyah University Surabaya who have Taught the writer during her study.

The last, the deepest gratitude is for her mother, father, and sisters for being my eternal inspiration and soul of my life who always give motivation and support in finishing this skripsi. Not least, the writer also would like to give gratitude to all friends for sharing joy, helping, and giving valuable advices. May Allah guide and give them all happiness thorough out their life.

Finally, the writer realizes that this skripsi is far for being perfect. Therefore, the writer would like to accept any constructive criticism and suggestion to make this skripsi better. The writer does expect this study will be meaningful for educating field.

Sidoarjo, 13th June 2014

Yurike Dwi Fatmalah

NIM 20101111130

ABSTRACT

Dwi Fatmalah, Yurike, 2014. An Error Analysis of Descriptive Composition Made by The First Year Students of MTs Negeri Krian, Skripsi, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya. Advisor: (1) Dr. Ahmad Idris Asmaradhani, M.Pd (2) Waode Hamsia, S.Pd, M.Pd

Keywords: Error, Error Analysis, Descriptive Text, Present Tense

English is the foreign language for Indonesian. It consists of four skills. They are listening, speaking, reading and writing. In the process of learning English, students often face difficulties and they cannot avoid it. The difficulties can be observed by the errors they made. The writer found some errors in students' composition. The objectives of the study are to find out the types of error and the possible causes of error in the use of present tense in descriptive composition made by the first year student of MTs Negeri Krian. Furthermore, it is also to find out the dominant error made by the students. The writer uses descriptive qualitative to analysis the study.

The findings of the study are the types of error made by the students are omission, addition, misformation and misordering. These errors are caused by their lack of English grammar knowledge. There are some possible causes of the errors are overgeneralization, ignorance of rules restriction, incomplete application of rule and false concept hypothesizes. The dominant error found in descriptive composition made by the students is error of omission. Based on the findings above, it can be concluded that the first year students of MTs Negeri Krian Sidoarjo still face difficulties in writing skill, especially in the use of present tense in descriptive composition. It is caused they don't know about the structure and influenced of the mother tongue of the students, Indonesia language.

TABLE OF CONTENTS

HALAMAN LOGO	ii
TITLE	iii
HALAMAN PERSETUJUAN	iv
HALAMAN PENGESAHAN	v
HALAMAN PERNYATAAN	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENTS	ix
ABSTRACT	xi
TABLE OF CONTENTS	xii
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 The Statement of the Problem	5
1.3 The Objective of the Study	6
1.4 Significance of the Study	6
1.5 Scope and Limitation of the Study	7
1.6 Definition of Key Terms	7
CHAPTER II REVIEW OF RELATED LITERATURES	
2.1 Definition of Error	10
2.2 Contrastive Analysis Hypothesis	12

2.3 Error Analysis	13
2.4 Types of error	14
2.4.1 Surface Strategy Taxonomy	14
2.4.1.1 Omission	14
2.4.1.2 Addition	15
2.4.1.2.1 Double Marking	15
2.4.1.2.2 Regularization	16
2.4.1.2.3 Simple Addition	17
2.4.1.3 Misformation	18
2.4.1.3.1 Regularization	18
2.4.1.3.2 Archy Form	19
2.4.1.3.1 Alternating Form	19
2.4.2.4 Misordering	20
2.5 Cause of error	21
2.5.1 Over-generalization	21
2.5.2 Ignorance of Rules Restriction	22
2.5.3 Incomplete Application of Rule	23
2.5.4 False Concepts Hypothesizes	24
2.6 Descriptive Text	25
2.7 Present Tense	26
2.8 Review of Previous Study	29

CHAPTER III RESEARCH METHOD

3.1 Research Design	31
3.2 Subject of the Study	32
3.3 Object of the Study	33
3.4 Data Collection Technique	33
3.5 Data Analysis	33

CHAPTER IV THE RESULT AND DISCUSSION

4.1 Identification of Error	36
4.2 Classification of the Error	36
4.2.1 Error of Omission	37
4.2.2 Error of Addition	44
4.2.3 Error of Misformation	46
4.2.4 Error of Misordering	48
4.3 The Dominant Error	51

CHAPTER V CONCLUSION AND SUGGESTION

5.1 Conclusion	53
5.2 Suggestion	54

BIBLIOGRAPHY

55

APPENDIXES

BIBLIOGRAPHY

- Ary, Donald, et al. 2009. *Introduction to Research in Education (8th Edition)*. USA: Wadsworth Cengage Learning.
- Brown, H. Douglas. 2006. *Principles of Language Learning and Teaching*. USA: Pearson Education, Inc.
- Comrie, Bernard. 1985. *Tense*. United Kingdom: Cambridge University Press.
- Corder, S. P. 1982. *Error Analysis and Inter language*. London: Oxford University Press.
- Dulay, Heidi, Burt, Marina, and Krashen, Stephen. *Language Two*. New York: Oxford University.
- Ellis, Rod. *The Study of Second Language Acquisition*. New York” Oxford Applied Linguistic.
- Heaton, J. B. 1990. *Writing English Language Test*. USA: Longman ,Inc.
- Linse, Caroline T. 2005. *Practical English Language Teaching Young Learners*. New York: McGraw-Hill Companies, Inc.
- Nanda, Triska Yulia. _____. “Teaching Writing Paragraph by Combining RAFT and Cubing Strategies for Junior High School”. Sumatera Barat: (STKIP) PGRI Sumatera Barat.
- Oshima, Alice and hogue, Ann. 2007. *Introduction to Academic Writing*. USA: Pearson Education, Inc.
- Priyana, Joko, Riandi, and Mumpuni, Anita P. 2008. *Scaffolding English for Junior High School Students Grade VII*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional.
- Rambe, Kasa. 2013. *Descriptive Text* (Online). Retrieved from:<http://kasarambe.blogspot.com/2013/02/descriptive-text-definition-and-purpose.html>. May 5, 2014.
- Richards. Jack C. 1974. *Error Analysis Perspective on Second Language Acquisition*. London: Longman Group Limited.
- _____. *Simple Present Tense* (Online). Retrieved from: <http://grammar.ccc.commnet.edu/grammar/tenses/simple.present.htm>. May 20, 2014.

- Tarigan, Henry Guntur and Tarigan, Djago. 1988. *Pengajaran Analisis Kesalahan Berbahasa*. Bandung: Penerbit Angkasa Bandung.
- Trilisnawati, Ade Citra. 2010. *Error Analysis on Descriptive Text (A Case Study at the Eight Grade of SMP Sawangan)*. Jakarta: Universitas Islam Negeri Syarif Hidayatullah.
- Wishon, George E. and Burks, Julia M. 1980. *Let's Write English* (Revised Edition). USA: Litton Educational Publishing, Inc.