

**GRAMMATICAL ERROR ANALYSIS ON RECOUNT PARAGRAPHS
COMPOSED BY DUMB STUDENTS AT SMALB BHAKTI WANITA
LUMAJANG**

THESIS

**BY
ANA IMADIL BILAD
100210401116**

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

2014

**GRAMMATICAL ERROR ANALYSIS ON RECOUNT PARAGRAPHS
COMPOSED BY DUMB STUDENTS AT SMALB BHAKTI WANITA
LUMAJANG**

THESIS

Composed to fulfill one of the requirements to obtain the S1 degree at the English Education Study Program, Language and Art Department, Faculty of Teacher Training and Education, The University of Jember

**BY
ANA IMADIL BILAD
100210401116**

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

2014

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedure and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to achieve and reproduce communicate to the public my thesis or project in whole or in part the University/Faculty libraries in all forms of media, now or hereafter known.

Signature _____

Name : Ana Imadil Bilad

Date : November 23th, 2014

CONSULTANT'S APPROVAL

GRAMMATICAL ERROR ANALYSIS ON RECOUNT PARAGRAPHS COMPOSED BY DUMB STUDENTS AT SMALB BHAKTI WANITA LUMAJANG

THESIS

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

Name : Ana ImadilBilad
Identification Number : 100210401116
Level : 2010
Department : Language and Arts Education
Program : English Education
Place and Date of Birth : Lumajang, July 12th,1988

Approved by

The First Consultant,

Dra.Wiwiek Eko Bindarti, M.Pd
NIP. 195612141985032001

The Second Consultant,

Asih Santihastuti,S.Pd, M.Pd
NIP. 198007282006042002

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and Education of Jember University.

Day : Friday
Date : December 5th, 2014
Place :

The Examiner Team:
The Chairperson

The Secretary,

Dra.Siti Sundari, M.A
NIP. 19581216 198802 2 001

Asih Santihastuti, S.Pd.,M.Pd
NIP.19800728 200604 2 002

The Members:

Dra.Wiwiek Eko Bindarti, M.Pd 1.
NIP. 19561214 198503 2 001

Drs. I Putu Sukmaantara, M.Ed 2.
NIP. 19640424 199002 1 003

The Dean,
Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP.19540501 198303 1 005

DEDICATION

This thesis is honorably dedicated to:

1. My beloved family, Moh. Syuaeb, Mistiana, RoseanaWardah, Febriani Tri Fajria. They are everything in my life. I'm thankful for always giving material and non material supports.
2. All my friends anywhere, thank you for your supports to give me spirit.
3. My Almamater, Jember University.

MOTTO

‘As long as there is consciousness, the error becomes meaningful left. You need to have the courage to fail, you cannot create something new, unless you receive a little error’

(Thomas Alva Edison)

ACKNOWLEDGMENT

First and foremost, I would like to express my gratitude to God, the most Gracious and the most Merciful. Because of his countless blessing, Mercy and Grace, I can accomplish the writing this thesis.

I do realized that this thesis would not be finished without the people whom owe the great deal of support, motivation, and suggestion. I would like to express the deepest and sincerest to:

1. The Dean of Faculty of Teacher Training and Education;
2. The Chairperson of the Language and Arts Education Department;
3. The Chairperson of the English Language Education Study Program;
4. My first consultant, Dra, Wiwiek Eko Bindarti, M.Pd, for the guidance and valuable suggestion that led me compile and finish my thesis;
5. My second consultant, Asih Santihastuti, S.Pd, M.Pd, for the guidance and valuable suggestions;
6. My Academic Advisor, Eka Wahyuningsih, S.Pd, M.Pd for the guidance and valuable suggestion during programming subjects.
7. The examination committee, especially for examiners, Dra. Siti Sundari, M.A and Drs. I Putu Sukmaantara, M.Ed, for critics and suggestions;
8. The lectures of English Language and Arts Department who have thought and given me a lot of knowledge;
9. The Headmaster and the English teachers of SMALB BHAKTI WANITA Lumajang for giving me an opportunity, help, and support to conduct this research;
10. Dumb students at SMALB BHAKTI WANITA Lumajang in the 2013/2014 academic year;

Finally, I hope this thesis will become useful and presents valuable information to readers. Any constructive suggestion and criticisms will be respectfully welcomed and appreciated for better further.

Jember, September 1st , 2014

TABLE OF CONTENTS

TITLE	i
STATEMENT OF THESIS AUTHENTICITY	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE.....	iv
DEDICATION.....	v
MOTTO	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENTS	viii
THE LIST OF THE TABLES	xii
THE LIST OF CHARTS	xiii
THE LIST OF APPENDIXES.....	xiv
SUMMARY	xv
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	5
1.3 Objectives of the Research	6
1.4 Significances of the Research	7
1.5 Limitation of the Research	7
CHAPTER 2. LITERATURE RIVIEW	8
2.1 The Classification of Error Analysis	8
2.2 The Sources of Errors	8
2.3 The Terms Errors and Mistakes	12
2.4 Types of Grammatical Errors	13
2.4.1 Omission Error	13
2.4.2 Addition Error	14
2.4.3 Misformation Error	14
2.4.4 Misordering Errors	15
2.5 Recount Text	15
2.6 Grammar Used in the Recount Text	16
2.6.1 Verb Phrases	18
2.6.2 Noun Phrases	20
2.6.3 Linking Clause	23
2.7 Learning Disabilities	23
2.8 Dumb Students	24

CHAPTER 3. RESEARCH METHOD	27
3.1 Research Design	27
3.2 Definition of the Key Terms	28
3.3 Area Determination Method	29
3.4 Respondent Determination Method	29
3.5 Data Collection Methods	30
3.5.1 Test Method	30
3.5.2 Interview	32
3.5.3 Documentation	33
3.6 Data Analysis Method	33
3.6.1 Classifying Error Data	34
3.6.2 Evaluating Error Data	35
CHAPTER 4. RESULTS, DATA ANALYSIS, AND DISCUSSION	36
4.1 The Result of Interview	36
4.2 The Result of Documentation	36
4.3 The Results of Grammatical Errors Made by Dumb Students	37
4.4 Description of Kinds of Grammatical Errors and the Percentages of Each Kind of Errors Made by Dumb Students	39
4.4.1 The Results of Kinds of Omission Errors Made by Dumb Students in Their Writings	40
4.4.2 The Results of Kinds of Addition Errors Made by Dumb Students in Their Writings	41
4.4.3 The Results of Kinds of Misformation Errors Made Dumb Students in Their Writings	42
4.4.4 The Results of Kinds of Misordering Errors Made by Dumb Students in Their Writings	43
4.5 The Reason about the Appearance of Kinds of Dumb Students' Grammatical Errors for Each Error Type	44
4.5.1 Omission errors	44
4.5.2 Addition Errors	50
4.5.3 Misformation Errors	53
4.5.4 Misordering Errors	56
4.6 Discussion	60

CHAPTER 5. CONCLUSIONS AND SUGGESTIONS	63
5.1 Conclusions	63
5.2 Suggestions	64
REFERENCE	66
APPENDIXES	71

THE LIST OF TABLES

Tables	Pages
Table 2.1. Information of Syntax Field Related to Grammar Used in a Recount Texts	17
Table 2.2 Error Types Based on Verb Phrase Linguistic in Syntax Field	20
Table 2.3 Error Types Based on Noun Phrase Linguistic in Syntax Field	22
Table 3.1 The Table of Classification of Error Types	34
Table 4.1 Kinds of Grammatical Errors and The Percentages of Each Kind of Errors Made by Dumb Students	38

THE LIST OF CHARTS

Charts	Pages
Figure 2.1 Two Modes of Interaction between Input and L1 Influence	10
Chart 4.1 The Frequency of Grammatical Error	38
Chart 4.2 The Percentage of Each Kind of Grammatical Errors	39
Chart 4.4.1 The Percentage of Kinds of Omission Errors	40
Chart 4.4.2 The Percentage of Kinds of Addition Errors	41
Chart 4.4.3 The Percentage of Kinds of Misformation Errors	42
Chart 4.4.4 The Percentage of Kinds of Misordering Errors	43

THE LIST OF APPENDIXES

- Appendix-1 Research Matrix
- Appendix-2 Instrument for Writing Test
- Appendix-3 Instrument for Interview
- Appendix-4 Research Permission Letter from Faculty of Teacher Training and Education
- Appendix-5 Research Permission Letter from SMALB Bhakti Wanita Lumajang
- Appendix-6 List of Respondents' Names
- Appendix-7 The Worksheets of Dumb Students' Recount Writing Paragraphs
- Appendix-8 The Table of Classifying Dumb Students' Grammatical Errors Based on Each Error Criteria (omission, addition, misformation, and misordering)
- Appendix-9. The Calculation of Dumb Students' Grammatical Errors Percentages for Each Error Criteria

SUMMARY

Grammatical Error Analysis on Recount Texts Composed by Dumb Students at SMALB Bhakti Wanita Lumajang; Ana Imadil Bilad, 100210401116; 2014; 65 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

As EFL students, most Indonesian normal students never take apart with the term ‘grammatical errors’ in learning writing, even in dumb students’ those errors, of course, more frequently occur than normal students. That is why, grammar subject as one of the English components must be taught to all schools including the school for disabled students because the role of grammar is significant to an overall the English subject to construct sentences correctly in learning writing of a second or foreign language. From the preliminary study which had been done on March 13th, 2014, it was reported that more grammatical errors for basic grammar were found on dumb students’ writing in English on their handbooks. Therefore, analysis of grammatical errors for this research was intended to be conducted on dumb students’ recount writing paragraphs. Basically, the objective of this research was either to describe and to know the kinds of grammatical errors dumb students made in recount writing paragraphs academic year and the errors made by them at SMALB Bhakti WanitaLumajang in the 2013/2014 academic year or to know the reason about the appearance of dumb students’ grammatical errors for each error type.

This research was ‘descriptive study’. The data of this research consisted primary and supporting data; in which they were obtained by the writing test to get dumb students’ writing recount paragraphs as the primary data. Then, interview and documentation to get the information of dumb students’ learning writing in classes and list of dumb students’ names as the supporting data of this research were taken.

Analysis on dumb students’ recount writing paragraphs was done by giving codes on their grammatical errors found in their recount writing paragraphs based on each error types of omission, addition, misformation, and misordering. The

population of this research consisted of 8 dumb students studying at SMALB Bhakti Wanita Lumajang in the 2013/2014 academic year.

Based on the result of data analysis, it could be reported that the percentages of dumb students' grammatical errors with 207 total number of errors consisted of 56% with 116 number of error items for omission, 3,4% with 7 errors of addition, 34,3% with 71 errors of misformation, and 6,3 % with 13 errors of misordering errors. Meanwhile, the kinds of grammatical errors found in dumb students' recount writing paragraphs were omission errors in the forms of possessive determiners, articles, plural marker (-s), possessive inflexion marker (-'s), adverbs of manner marker (-ly), prepositions, conjunction marker (and), subject pronouns, verbs, relative clause 'which', and infinitive marker (to). Then, addition errors in the forms of prepositions, verbs, articles, plural marker (-s) in adjective 'others'. Next, misformation errors in the forms of verbs, gerund, words classes for prepositions, alternating infinitive without 'to', alternating infinitive verb into *verbs-ing*. Finally, misordering 'singular subject pronoun' with 'plural subject pronouns' in noun phrases (I and my family/friend/ father/mother/sister/brother/uncle), the word 'first' with 'our' in 'our first destination', the word 'at night' with 'late' in 'late at night', the word 'history' with 'Indonesian' in 'Indonesian history', and misordering 'to Surabaya' with 'by car' in 'by car to Surabaya'.

The result of this research can be concluded that grammatical errors made by dumb students were dominated by omission errors types which referred to the highest percentages as many as 56 % and the lowest percentage occurred on addition errors as many as 3,4 %. Based on the fact, it was found that the most dumb students' grammatical errors were caused by an interference of the first language brought to their language transfer into English. It was summarized that they made all error types of grammatical errors and more than one error type appeared in every sentence made by dumb students. Consequently, it referred to complex errors, which influenced the pattern of grammatical errors made by dumb students was unstable.