


**AN ANALYSIS OF GRAMMATICAL ERRORS IN REPORT TEXTS BY
THE ELEVENTH GRADE STUDENTS OF IIS OF SMA 1 BAE KUDUS IN
ACADEMIC YEAR 2014/2015**

By:

NOVA AYU EDININGINDAH

201132071

ENGLISH EDUCATION DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

MURIA KUDUS UNIVERSITY

2015


**AN ANALYSIS OF GRAMMATICAL ERRORS IN REPORT
TEXTS BY THE ELEVENTH GRADE STUDENTS OF IIS OF SMA
1 BAE KUDUS IN ACADEMIC YEAR 2014/2015**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing
The Sarjana Program in the Department of English Education**

By:

NOVA AYU EDININGINDAH

201132071

DEPARTMENT OF ENGLISH EDUCATION

FACULTY OF TEACHER TRAINING AND EDUCATION


UNIVERSITY OF MURIA KUDUS

2015

MOTTO AND DEDICATION

Motto:

- *Actually there is an easy after the difficulty (QS.Al-Insyiroh: 6)*
- *Allah will change a sadness with a happiness*
- *Saat dunia tidak berpihak kepadamu, percaya saja bahwa hidup menuntunmu untuk lebih tangguh dari biasanya*


This skripsi dedicated to:

- *Her beloved father and mother*
- *Her lovely brother, Adib Syam Yassar*
- *Her beloved friends*
- *Her sweetest, Umam*
- *All friends and family*

ADVISORS' APPROVAL


This is to certify that the *Skripsi* of Nova Ayu Ediningindah (2011-32-071) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, August 2015


Advisor I


Drs. Muhi Syafei, M.Pd
NIP.19620413 198803 1 002

Advisor II


Junaidi, S.Pd, M.Pd
NIS.061070100001225


Acknowledged by
Head of English Education Department,


Diah Kurniati, S.Pd, M.Pd.
NIS.061070100001190


EXAMINERS' APPROVAL

This is to certify that the Skripsi of Nova Ayu Ediningindah (2011-32-071) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, September 2015
Skripsi Examining Committee


Drs. Muh. Syafei, M.Pd.
NIP.19620413 198803 1 002

Chairperson


Junaidi, S.Pd, M.Pd
NIS.0610701000001225

Member


Dra. Sri Endang Kusmaryati, M.Pd
NIS.061071302000109

Member


Drs. Suprihadi, M.Pd
NIP.19570616 198403 015

Member

Acknowledged by
The faculty of Teacher Training and Education
Dekan,


Dr. Slamet Utome, M.Pd
NIP.19621219 198703 1 015

ACKNOWLEDGEMENT

Alhamdulillah. First and foremost, the writer would like to extend gratitude to the Almighty Allah SWT, the lord of the universe, for blessing every time, so this final project can be finished. Secondly, the writer does not forget to always say Sholawat and Salam to the best human in the world and here after Muhammad SAW who has opened the dark covering this world.

The writer would express her appreciation to those who have helped her, namely:

1. Dr. Slamet Utomo, M.Pd. the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd. the Head of English Education Department.
3. Drs. Muh. Syafei, M.Pdas the first advisor, for all the time, advice, patience and attention to the writer in completing this skripsi.
4. Junaidi, S.Pd, M.Pdas her second advisor who had been wise to give corrections and suggestions.
5. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
6. Supriyono, S.Pd, M.Pd. Headmaster of SMA 1 Bae Kudus, who permits him to conduct the research in his school.

- 
7. Dra. Christina,S.Pd. as the English teacher of eleventh grade students of SMA1 Bae Kudus in academic year 2014/2015 for the collaboration in the process of collecting data in her classroom.
 8. The eleventh grade students of SMA1 Bae Kudus in academic year 2014/2015.
 9. Writer's beloved parents and brother who give the writer love, pray, support, and do the best for writer.
 10. The beloved friends (Vita, Rika, Olip, Nelly, Tatik, Zaenal, Amik) and her lovely "Umam" thanks for supports and many valuable experiences.
 11. All people whom the writer cannot mention; those who has been involved directly or indirectly to the process of writing the skripsi.

The writer always waits critics and suggestion from the readers which will be fully appreciated. The writer do expects that this research will be useful for those, especially who are in the field of education. Last but not least, thanks for everyone who involved finishing making this skripsi better.

Kudus, 2015

Nova Ayu Ediningindah
201132071

ABSTRACT

Ediningindah, Nova Ayu.2015. *An Analysis of Grammatical Errors in Report Texts By The Eleventh Grade Students of IIS of SMA 1 Bae Kudus In Academic Year 2014/2015.* Skripsi.English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Drs. Muh. Syafei, M.Pd. (ii) Junaidi, S.Pd, M.Pd.

Key Words: Analysis of Grammatical Errors, Report Text, Descriptive Qualitative Research.

Learning English becomes more and more important nowadays since we know that English is one of the international languages 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 elements compared to the native language. These differences sometimes cause students to make errors when using it.

The final project primarily deals with grammatical error analysis. It describes the grammatical errors on report text made by the eleventh grade students of IIS of SMA 1 Bae Kudus in academic year 2014/2015. The writer use the qualitative approach of which the data were obtained from the students' report text writing. These writings were analyzes. The grammatical errors were classified into five groups. They were errors in producing sentence pattern, tense, preposition, punctuation and spelling.

From the result in chapter IV, the writer concludes that the kind of grammatical errors made by the eleventh grade students of IIS of SMA 1 Bae Kudus in academic year 2014/2015 in writing report text are in: Spelling for the highest errors by 23 students or 77%, the second is errors in Preposition by 22 students or 73%, the third is errors in Sentence Pattern by 19 students or 63%, the forth is errors in Punctuation by 17 students or 57%, and the last errors in Tense with 16 errors or 53%.

From the result the writer conclude that the possible causes of errors are mother tongue interference, translation, overgeneralization and carelessness.

It is suggested, to reduce the grammatical errors in students' writing, the students should learn more about sentence pattern, tense, preposition, punctuation and spelling. For the English teachers, they should improve the way they teach by explaining about sentence pattern, tense, preposition, punctuation and spelling in

detail to reduce the errors which are always made by the learners and giving more exercise to the students.


ABSTRAK

Ediningindah, Nova Ayu.2015. Analisis Kesalahan Tata Bahasa dalam Teks Report pada Siswa Kelas XI IIS di SMA 1 Bae Kudus Tahun Ajaran 2014/2015. Skripsi. Fakultas Keguruan Ilmu Pendidikan Bahasa Inggris, Universitas Muria Kudus. Pembimbing: (i) Drs. Muh. Syafei, M.Pd. (ii) Junaidi, S.Pd, M.Pd.

Kata Kunci: Analisis Kesalahan Tata Bahasa, Teks Report, Penelitian Deskriptif Kualitatif.

Pembelajaran bahasa inggris menjadi lebih dan lebih penting sekarang sejak kita tahu bahwa bahasa inggris adalah salah satu bahasa internasional yang mana dapat dijadikan to komunikasi didunia. Di indonesia, bahasa inggris dipelajari sebagai bahasa asing. Pembelajaran bahasa yang berbeda kadang sulit sejak target bahasa mempunyai perbandingan elemen pada bahasa kedua.perbedaan ini terkadang disebabkan siswa membuat kesalahan ketika menggunakan itu.

Pembahasan skripsi ini difokuskan pada analisis kesalahan tata bahasa. Penelitian ini mendiskripsikan tentang analisis kesalahan tata bahasa dalam teks report yang telah dibuat oleh siswa kelas XI IIS di SMA 1 Bae Kudus tahun ajaran 2014/2015. Penulis menggunakan deskriptif kualitatif yang datanya didapatkan dari penulisan teks report yang dibuat oleh siswa. Teks report kemudian dianalisis. Kesalahan tata bahasa diklasifikasikan dalam 5 kelompok. Diantaranya adalah Pola Kalimat, Kalimat, Kata Depan, Tanda Baca dan Ejaan.

Dari hasil penelitian ini dalam bab VI, penulis menyimpulkan beberapa macam dari kesalahan tata bahasa yang telah dibuat oleh siswa kelas XI IIS di SMA 1 Bae Kudus tahun ajaran 2014/2015 adalah: dalam bagian Ejaan adalah yang paling tinggi dengan 23 siswa yang membuat kesalahan dan persentasenya 77%, yang kedua adalah kesalahan dalam Kata Depan oleh 22 siswa sebesar 73%, kesalahan ketiga adalah dalam Tanda Baca oleh 17 siswa sebesar 57% dan yang terakhir adalah di Kalimat dengan 16 kesalahan atau sebesar 53%.

Dari hasil penelitian tersebut peneliti menyimpulkan bahwa hal yang menyebabkan dari kesalahan adalah campur tangan bahasa utama, terjemahan, overgeneralization dan kecerobohan.

Penellitian ini disarankan untuk mengurangi kesalahan tata bahasa pada penulisan siswa. Siswa harus belajar lebih tentang Pola Kalimat, Kalimat, Kata Depan, Tanda Baca dan Ejaan. Untuk guru bahasa inggris harus meningkatkan cara mengajar dengan menjelaskan tentang pola kalimat, kalimat, kata depan, tanda baca dan ejaan secara terperinci untuk mengurangi kesalahan yang selalu dibuat oleh pelajar dan memberikan latihan-latihan untuk siswa.


TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
MOTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	5
1.3 Objective of the Research	5
1.4 Significance of the Research	6
1.5 Limitation of the Research	6
1.6 Operational Definition	

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Teaching English in SMA 1 Bae Kudus	8
2.1.1 Material of Teaching English in SMA 1 Bae Kudus	9
2.1.2 Method of Teaching English in SMA 1 Bae Kudus	9
2.2 Definition of Error Analysis	10
2.2.1 The Differences Between Error and Mistakes	11
2.2.2 The Cause of Error	13

2.2.3 The Kinds of Error	14
2.2.4 The Procedures of Finding Error	20
2.2.5 The Practicall Uses of Error Analysis.....	20
2.3 Writing	21
2.3.1 Definition of Writing	22
2.3.2 The Process of Writing	23
2.3.3 The Purpose of Writing.....	24
2.4 Report Text.....	26
2.4.1 Social Function and Language Features	27
2.4.2 Generic Structure of Report Text.....	27
2.5 The Definition of Grammar	28
2.5.1 The Place of Grammar Teaching	29
2.5.2 The Grammatical Errors in Writing.....	30
2.6 Previous Research	37
2.7 Theoretical Framework	38

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research.....	40
3.2 Population and Sample.....	40
3.3 Data and Data Source.....	41
3.4 Data Collection.....	42
3.5 Data Analysis	42

CHAPTER IV FINDING OF THE RESEARCH

4.1 Data Description.....	45
4.1.1 The Description of the Grammatical Errors in Report Text by the Eleventh Grade Students of IIS of SMA 1 Bae Kudus in Academic Year 2014/2015	45
4.1.2 The Tabulation of Grammatical Errors in Report Texts by the Eleventh Grade Students of IIS of SMA 1 Bae Kudus in Academic Year 2014/2015	71
4.2 The Percentage of Grammatical Errors in Report Texts by the Eleventh Grade Students of IIS of SMA 1 Bae Kudus in Academic Year 2014/2015	73

CHAPTER V DISCUSSION 76

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion.....	81
6.2 Suggestion	82
REFERENCES.....	83
APPENDICES.....	85
CURRICULUM VITAE	122

LIST OF TABLES

Table	Page
1.1 Errors in Sentence Pattern	31
1.2 Errors in Tense.....	32
1.3 Errors in Preposition.....	34
1.4 Errors in Punctuation.....	36
1.5 Errors in Spelling.....	37
4.1 Table 4.1 from Students No.1.....	47
4.2 Table 4.2 from Students No.2.....	48
4.3 Table 4.3 from Students No.3.....	49
4.4 Table 4.4 from Students No.4.....	50
4.5 Table 4.5 from Students No.5.....	51
4.6 Table 4.6 from Students No.6.....	52
4.7 Table 4.7 from Students No.7.....	53
4.8 Table 4.8 from Students No.8.....	54
4.9 Table 4.9 from Students No.9.....	55
4.10 Table 4.10 from Students No.10.....	56
4.11 Table 4.11 from Students No.11.....	57
4.12 Table 4.12 from Students No.12.....	57
4.13 Table 4.13 from Students No.13.....	59
4.14 Table 4.14 from Students No.14.....	60
4.15 Table 4.15 from Students No.15.....	61
4.16 Table 4.16 from Students No.16.....	61
4.17 Table 4.17 from Students No.17.....	62

4.18	Table 4.18 from Students No.18.....	63
4.19	Table 4.19 from Students No.19.....	63
4.20	Table 4.20 from Students No.20.....	64
4.21	Table 4.21 from Students No.21.....	65
4.22	Table 4.22 from Students No.22.....	65
4.23	Table 4.23 from Students No.23.....	66
4.24	Table 4.24 from Students No.24.....	67
4.25	Table 4.25 from Students No.25.....	67
4.26	Table 4.26 from Students No.26.....	68
4.27	Table 4.27 from Students No.27.....	69
4.28	Table 4.28 from Students No.28.....	70
4.29	Table 4.29 from Students No.29.....	71
4.30	Table 4.30 from Students No.30.....	71
6.1	Table 6.1	81

LIST OF APPENDICES

Appendix	Page
1. Students Worksheet	64


