

**THE ANALYSIS OF SYNTACTICAL ERRORS
MADE BY THE SECOND YEAR STUDENTS OF MAN 2
JEMBER IN THE 2004/2005 ACADEMIC YEAR IN WRITING
A DESCRIPTIVE PARAGRAPH**

THESIS

**Proposed to Fulfill One of the Requirements to Obtain the S1 Degree at
the English Education Program of the Language and Arts Education
Department the Faculty of Teacher Training and Education the
Jember University**

**By:
SULISTIOWATI
000210401029**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
THE UNIVERSITY OF JEMBER**

2006

ABSTRACT

Sulistiowati, 000210401029, Juni 2006. *Syntactical Errors Made by the Second Year Students of MAN 2 Jember in the 2004/2005 Academic Year in Writing A Descriptive Paragraph.*

Thesis, English Education Program, Language and Arts Education Department of the Faculty of Teacher Training and Education of the University of Jember.

The Consultants : I. Dra. Siti Sundari, MA.
II. Dra. Made Adi Andayani. T ME.d

The Keywords : Syntactical Errors Analysis, Descriptive Writing.

The problem of this research were (1) what type of syntactical errors made by the second year students of MAN 2 Jember in the 2004/2005 academic year in writing a descriptive paragraph, (2) what is the percentage of each type of syntactical errors made by the second year student of MAN 2 Jember in the 2004/2005 academic year in writing a descriptive paragraph. The objectives of this research were to describe the types and to describe the percentage of each type of the syntactical errors made by the second year students of MAN 2 Jember in the 2004/2005 academic year in their descriptive writing. The samples of this research were 42 students which were taken by proportional random sampling by lottery (15 % of the population from 6 classes). The method of collecting the main data was Descriptive writing test, and the methods used for collecting the supporting data were interview, and documentation. The collected main data were analyzed by applying descriptive quantitative method. By analyzing the students' data and consulting the results of the data analysis, it was found that the percentage and the category of the students' errors of each component were as follows (1) the percentage of articles errors (a, an, the) was medium (22, 67%); (2) the percentage of preposition errors was medium (23, 26%); (3) the percentage of word order was high (37, 5%); (4) the percentage of subject verb-agreement was low (16, 57%). Based on the results, it is suggested that the English teacher to improve the students' Syntactical mastery and their writing skill.

TABLE OF CONTENTS

TITLE	i
MOTTO	ii
DEDICATION	iii
ACKNOWLEDGEMENT	iv
CONSULTANT APPROVAL	v
APPROVAL OF EXAMINERS' TEAM	vi
TABLE OF CONTENTS	vii
THE LIST OF TABLES	x
ABSTRACT	xi
I. INTRODUCTION	1
1.1 Background of the Study	1
1.2 The Problem Formulation of the Research	3
1.3 The Operational Definitions of the Terms.....	3
1.3.1 Error Analysis.....	3
1.3.2 Syntactical Errors	4
1.3.3 A Descriptive Paragraph	4
1.4 The Objectives of the Study.....	4
1.5 The Limitation of the Research	5
1.6 Significances of the Study	5
II. REVIEW OF RELATED LITERATURE	7
2.1 Error Analysis	7
2.2 Definitions of Errors and Mistakes	7
2.3 The Errors Analysis Taxonomy	10
2.4 The Objects of Syntactical Error Analysis	11
2.4.1 Syntactical Errors	11
2.4.2 The Misuse and the Omission of Articles a, an, and the.....	11
2.4.3 The Misuse and the Omission of Prepositions	16
2.4.4 The Misuse of Word Orders	18
2.4.5 The misuse of Subject-Verb Agreement	18
2.5 Descriptive Paragraph Writing	19

BIBLIOGRAPHY

APPENDICES

1. Research Matrix
2. Writing Test
3. Interview Guide
4. Documentation Guide
5. The Names of the Respondents
6. Some Examples of the Students' Work
7. The Permit of Conducting the Research from the Faculty
8. The Permit of Conducting the Research from Madrasah Aliyah 2 Jember
9. The Consultant Sheets