

“Error Analysis: A Study of Grammatical Errors on Students’ Writing”

*(A Research Conducted at the English Education Department in IAIN Sultan Amai
Gorontalo)*

SKRIPSI

Presented to English Education Study Program

Faculty of Letters and Culture

As Partial Fulfillment of the Requirements

for Sarjana Pendidikan

Composed by

Gusfin Maulidyawanti Moonti

321 412 130

English Department

Faculty of Letters and Culture

Universitas Negeri Gorontalo

2016

Abstract

Gusfin Maulidyawanti Moonti. 321 412 130. 2016. “Error Analysis: A Study of Grammatical Errors on Students’ Writing.” Skripsi. English Education Study Program, Faculty of Letters and Culture, Universitas Negeri Gorontalo. The first advisor is Muhammad Syamsurizal, S.S, M.Pd and second advisor is Indry Wirahmi Bay, S.Pd, M.A

This study aims to identify the students’ grammatical errors on their writing. Regarding the research method, this study used descriptive method in which there would be statistical or numerical data but instead the analysis based on the types of errors. The participants of this study were 10 high achiever students in the eighth semester. The sources of data were students’ research proposals while the data were the error phrases/sentences. In analyzing the data, this study applied Surface Strategy Taxonomy that categorized errors into four categories; omission, addition, misformation, and misordering. In accordance with the final result, this study found 144 error phrases/sentences of four categories of error on students’ research proposals, omission errors were 41 errors, addition errors were 22 errors, misformation errors were 45 errors, and misordering errors were 36 errors. The highest frequency of error was misformation error, and the lowest frequency of error was addition error.

Keywords: Error Analysis, Grammatical Error, Surface Strategy Taxonomy.

Statement Letter

I hereby state that:

1. There is no work others which is submitted in order to gain any titles in university
2. As I know that there is no work of opinion which has been written or published by other people. The idea of experts in this skripsi are written properly and can be found out in the reference part.
3. This skripsi is my own work, not the work of other people
4. If there is any disagreement of point 1, 2, 3, then my title will be cancelled.

Gorontalo, December 2016

Gustin Maulidyawanti Moonti
321412130

Approval Sheet

Name : Gusfin Maulidyawanti Moonti

Student's ID : 321 412 130

Department : English Education Study Program

Faculty : Letters and Culture

Title : "Error Analysis: A Study of Grammatical Errors on Students' Writing"

1st Advisor

Muhammad Svamsurizal, S.S., M.Pd
NIP. 19670722 199903 1 001

2nd Advisor

Indri Wirahmi Bay, S.Pd., MA
NIP. 19800820 200501 2 003

Legalized By

The Head of English Department

Novi Rusnarty Usu, S.Pd., MA
NIP. 19800111 200501 2 003

Legalization Sheet

Date : December , 2016

Time :

Name : Gusfin Maulidyawanti Moonti

Student's ID : 321 412 130

No	Examiner	Signature
1.	Muhammad Syamsurizal, S.S., M.Pd	
2.	Indri Wirahmi Bay, S.Pd., M.A	
3.	Fahria Malabar, S.Pd., M.A	
4.	Zulkifli Tanipu, S.Pd., M.A	

Dean of Faculty of Letters and Culture

State University of Gorontalo

Dr. H. Harto S. Malik, M. Hum

NIP. 19680912 199303 1 010

Motto

*“ . . . Sesungguhnya kehidupan duniaini hanyalah kesenangan (sementara)
dan sesungguhnya akhiratitulah negeri yang kekal.”*

Q.S; Al-Mukmin; 39

Khoirulashhaabi man yadulluka ‘alalkhoiri

(sebaik-baiknyateman adalah teman yang menunjukkan kepada kebaikan)

“The greatness of a man is not in how much wealth he acquires, but in his integrity
and his ability to affect those around him positively.”

Bob Marley

Wisuda bukanlah hanya dengan sekedar membanggakan toga, ijazah, dangelar,
sebab ketiganya hanyalah simbol dari selesainya proses perkuliahan. Apa yang
menjadi inti wisuda yang sebenarnya adalah bagaimana kita mampu untuk terus berkarya,
mengamalkan, mentransfer, dan mengaplikasikan ilmu yang telah kita peroleh di
bangkuk kuliah, mampu menjadi sumber tunjangan (contoh yang baik) bagi orang-orang,
dan mampu menjadikan seseorang yang berguna bagi sesama manusia.

Gusfin Maulidyawanti Moonti, 2016

Dedication

For the sake of their smiles & happiness

♥Papa & Mama♥

Drs. H. YudinMoonti, M.Pd&Hj. SartiniPooyo, S.EI

Preface

Alhamdulillahirobbil'aalamiin, all praises belong to Allah, the most priority thankful and worship of life, the one and only lord of the world who has given the chance to breathe in every second that I take to accomplish and finish this skripsi. Sholawat and Salaam be upon on the greatest man of the world, the messenger, the last Prophet Muhammad SAW, his family and his companions.

However, this success would not be achieved without supports, guidance, advices, help, and encouragement from some people.

In this opportunity, I would like to express my deep and sincere gratitude to my principal supervisor also as my academic advisor, Sir MuhammadSyamsurizal, S.S., M.Pd for his valuable guidance, scholarly inputs and consistent encouragement I received during compliting this study. For creating some jokes while the process of guidance of this skripsi. This feat was possible only because of the unconditional support provided by him. A person with an amicable and positive disposition, who has always made himself available to clarify my doubts and I consider it as a great opportunity to finish this skripsi. Thank you for all your help, suggestion and support. I also would like to thank ma'am Indri Wirahmi Bay, S. Pd., M.A, for the support, suggestion, andguidance during conducting this study, and I express my gratitude to her as the Co-Supervisor for her support at various phases in finishing this skripsi.

I also put my deepest thank and gratitude to the examiners Ma'am Fahria Malabar, S.Pd, M.A and Sir Zulkifli Tanipu, S.Pd, M.A who have given their critics and suggestions to make this skripsi better. It will be hard for me to make this skripsi becomes acceptable without their help and contribution, to all the lecturers in Department of English Education for compassionately sharing their knowledge.

Respectable dedicated to Dr.H. SyamsuQamar Badu, M.Pd as the rector of UniversitasNegeriGorontalo, Dr.H. Harto Malik, M.Hum as the dean of Letters and Culture faculty, Novi R. Usu, S.Pd. MA as the head of English Department and ZulkifliTanipu, S.Pd. MA as the deputy head of English Department and all the lecturers in English Department that implicitly mentioned.

My deepest thank dedicated to my family,dearest papa Yudin Moonti who asked me to finish this skripsi immediately almost every time and encouraged me to do my best, and the incredible mom of mine, mama Sartin Poiyo who still believes me even I made her dissappointed many times regarding the postponement of this skripsi. I do really apologize for that. Thank you a million for being the best parents for me, thank you for your never ending love, your never ending prayer, and your never ending support. To my lilte big brother Muhamad Zulfikron Moonti even he gave no contrbution to this skripsi, I still love you brother. To my beloved aunts Mama Ina, Cici Nining, Ka Nako, and Ka Eby for their support and motivation in finishing this skripsi. To my one and only uncle who gave his support for me.

To some people who have been very kind enough to extend their help at various phases of this study, whenever I approached them, and I do hereby

acknowledge all of them. Kaka MiftahulKhairiS.Pd, thank you for your valuable suggestions and concise comments for this skripsi. To the E-xcellent members of Sapulidi (I'an, Titin, Koangs, Bonggu, Mumu, and Kaka Amy), Sintiya Otuh, thank you for being such a good listener, Myta, thank you for your help and thank you for sharing many things about grammar. Iin, Yuken, Ita, Palmin, Malik, Icka, Icha, Rosna, and many more. Thank you for the amazing and unforgettable 4 years.

To the Skripsi warriors, friends in struggles, Twelvengers, class of 2012. Thank you for the contribution, motivation, and the togetherness. And finally to some people who cannot be mentioned one by one. All contribution, suggestion, and help mean so much to me. Thank You.

Finally, this skripsi is expected to provide useful knowledge and information to the readers, specifically in Linguistics field, grammar. Major mistakes might be found in this written text, therefore the writer is pleased to accept more suggestion and contribution constructively for the improvement of this skripsi.

Gorontalo, December 2016

Gusfin Maulidyawanti Moonti

Content List

Abstract	i
Statement Letter	ii
Approval Sheet	iii
Legalization Sheet	iv
Motto	v
Dedication	vi
Preface	vii
Content List	x

Chapter I: Introduction

Background	1
Research Question	5
ResearchObjective	5
ResearchSignificance	5
Scope of Study	6

Chapter II: Theoretical Framework

Definition of Grammar	7
Errors and Mistakes	8
Significance of Errors	9
Error Analysis	10
Surface Strategy Taxonomy.....	16
Previous Studies.....	18

Chapter III: Research Methodology

Research Method	20
Participants	20
Data and Source of Data	21
Technique of Collecting Data	21
Technique of Analyzing Data	22
Validity of Study	23

Chapter IV: Findings and Discussion

Finding.....	25
The Description of Research Data	26

Discussion	36
Omission	36
Addition	38
Misformation.....	41
Misordering.....	43

Chapter V: Conclusion and Suggestion

Conclusion	46
Suggestion	47
References	49
Appendixes	