

150

© 2018 AESS Publications. All Rights Reserved

THE SIGNIFICANCE OF ERROR ANALYSIS IN WRITTEN
PRODUCTION: A CASE STUDY OF AJLOUN NATIONAL UNIVERSITY
STUDENTS

 Samer Mahmoud
Al Zoubi1

1Assistant Professor, Ajloun National University, Jordan

 ABSTRACT

Article History
Received: 22 August 2018
Revised: 27 September 2018
Accepted: 5 November 2018
Published: 30 November 2018

Keywords
Error analysis
Language transfer
Written production
Second language acquisition
Applied linguistics
Interlingual
Intralingual.

This paper aimed at identifying the significance of error analysis in written production
of Ajloun National University students in English Writing 2 (Essay Writing) course in
the final examination. The participants were eighteen second- year English language
major students. The students were asked to choose a topic out of six different topics to
write an essay in the final examination. The results showed that there were ten
different types of errors categories identified in students' essays in the final examination
such as word choice, spelling, punctuation, prepositions, etc. Moreover, the results
revealed that the most common errors categories were wrong word choice (N=104,
18.02%) (Rank 1), followed by poor spelling (N=84, 14.55%) (Rank 2) whereas the least
common types of errors categories were poor possessives usage (N=24, 4.15 %) (Rank
10) and wrong pluralism (N=29, 5.02.33%) (Rank9). Finally, identifying errors
committed by ANU students were significant because they shed light on the problems
that face them as well as helped the instructors in providing feedback to the students to
make their writing more successful.

Contribution/ Originality: This study contributes in the existing literature to identify the types and frequency of

errors committed by Ajloun National University students in written production. The results also provide the EFL

teachers with new teaching methodologies and techniques by analyzing the students' errors in writing skill.

1. INTRODUCTION

Writing is a communicative and productive language skill that needs mental effort to produce sentences and

paragraphs. However, writing is taught to assist learners practice and use the writing skills at school, higher

education and in their work in the future. It is also an essential method to express students' needs, feeling and

thoughts. Basically, writing is one of the four language skills that involves four steps in teaching it : prewriting,

writing, revision, and editing (Calkins, 1983). In fact, writing should be taught as a means of self-expression and an

act of creation through conventional and comprehensible clear marks as well as it is a transformational process of

learners' thoughts into language. Thus, it is a successful way for increasing the learner's way of thinking to discover

the self and the world (Adeslstein and Pival, 1984). One of the major tasks teachers have is to correct students’

texts. They look for errors and correct them in order to assist their students' progress in English language

International Journal of English Language and Literature Studies
ISSN(e): 2306-0646
ISSN(p): 2306-9910
DOI: 10.18488/journal.23.2018.74.150.159
Vol. 7, No. 4, 150-159
© 2018 AESS Publications. All Rights Reserved.
URL: www.aessweb.com

http://crossmark.crossref.org/dialog/?doi=10.18488/journal.23.2018.74.150.159&domain=pdf&date_stamp=2017-01-14
https://orcid.org/0000-0003-1113-8497
http://www.aessweb.com/
http://www.aessweb.com/journals/December2018/5019/4398

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

151

© 2018 AESS Publications. All Rights Reserved.

development. In brief, Writing 2 (Essay writing) is a compulsory course for English Language Department

students at Ajloun National University. By the end of this course, students are expected to write a well-organized

essay free of grammar, spelling and punctuation errors. In addition, students are asked to write different kinds of

essays like descriptive, cause and effect, analytic, comparative, contrastive and argumentative using advanced

linguistic structures.

Still, writing is a requirement that indicates academic success depending on a sufficient level of writing fluency.

Mainly, this skill can be classified into: Firstly, higher-level writing skills, which consist of planning, organizing,

and revising. Secondly, lower-level writing skills, which include handwriting, grammar, punctuation, capitalization,

and spelling. All of these skills may reduce students' ability to respond effectively to the demands of the curriculum

(Harris et al., 2006).

Al-Zoubi (2005) emphasized that learners of a foreign language suffer from a obvious weakness in composing

regardless of the continual efforts of Jordanian pedagogues to overcome this weakness. Actually, most students of

the secondary stage in Jordanian public schools are suffering from various difficulties in the writing skills. Such

difficulties may hinder the learning process of EFL in Jordan because these difficulties negatively can affect the

enthusiasm of learning this language. In general, students’ weakness in writing is due to many factors such as: the

methods of teaching, lack of motivation, the teacher, practice and interest and in the curriculum design (Krashen,

1984). However, writing is a skill that needs to be fostered and developed in the classroom through appropriate

techniques. These techniques could help students become better able to develop their own writing ability and to

express themselves in the target language easily (Scot and Rodgers, 1993).

Error Analysis is one of the most major fields of second language acquisition since it investigates errors made

by L2 learners and describes a set of procedures to identify, describe and explain learners’ errors ; consequently, it

can be defined as the study and analysis of the errors made by second language learners (Ellis and Barkhuizen,

2005). Error analysis is a kind of linguistic analysis that concentrates on the errors learners make. Moreover, it is

considered an important technique for obtaining information about learners' language. Therefore, error analysis

presumes that errors signify learning difficulties and that the frequency of a particular error is an indication of the

difficulty learners have in learning that structure. For students and for teachers it is inevitable to cope up with

errors to develop their language skills. Because teachers are responsible for the development of students' English

language development, it is crucial to tell them about the types of errors, dealing with them and providing

corrective feedback. One way to do so, is the application of the approach of error analysis

Corder (1967) pointed that errors is a proof of the learners’ level that illustrates how first and second language

learners improvement as an independent system of language. As a result, the study of learners’ errors has become a

crucial field of applied linguistics to examine language grammatical knowledge by analyzing learners' writing that

is necessary for teachers to assist learners in developing their writing in English. Additionally, the analysis of

language learners’ grammatical knowledge enables the language teachers to expect and overcome problems of

errors happened in the process of language learning.

To sum up, writing is a difficult process even in the first language; though it is more difficult to write in a

second or foreign language. Since error analysis is very a useful method to collect information about learners'

language, many researchers have tried to classify the common errors EFL/ESL students make in L2 writing.

However this is a brief overview of error categories in students' final examination essays include: verb tense, subject

verb agreement, articles, prepositions, punctuation, word choice, gerunds, spelling, pluralism and possessives.

Obviously, a comprehensible understanding of the errors and the source of these errors can help teachers recognize

students' difficulties in learning that language in the process of EFL writing. Furthermore, it can support in

implementation of suitable teaching strategies to help students learn better. Consequently, this study aims to

identify the types and frequency of errors committed by Ajloun National University students in English Writing 2

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

152

© 2018 AESS Publications. All Rights Reserved.

(Essay Writing) course in the final examination and supply useful solutions to cope with these errors in context

where exposure to the L2 could be restricted.

1.1. Purpose of the Study

The purpose of this study is to identify the types and frequency of errors committed by Ajloun National

University students in English Writing 2 (Essay Writing) course in the final examination and to recognize the

reasons and causes of these errors as well as provide the language EFL teachers with new teaching methodologies

and techniques by analyzing the students' errors and to make the students aware of their errors in writing so as to

overcome them.

 1.2. Research Questions

Based on the main purpose of this study, the researcher would try to answer to the following research

questions.

1. What are the types and frequency of common errors committed by Ajloun National University students in their

final examination written essays?

2. What are the most and least common types of errors committed by Ajloun National University students in their

final examination written essays?

3. What are the reasons and causes of common errors in Ajloun National University students' final examination

written essays?

2. LITERATURE REVIEW

Recently, there have been an increasing concern in error analysis as a major field in applied linguistic. A good

number of research, theoretical and practical, have been performed on error analysis of learners’ written production.

However, the researcher thought that a comprehensive consideration is to be given to error analysis of learners’

writings ,so that they can move forward to having acceptable writing skills in English. Accordingly, making errors

can be as an evidence of developing language competence and as a assisting factor in second/ foreign language

learning. For example, Corder (1981) explained that learners' errors are significant in three different ways: Firstly,

for teacher since they demonstrated how learners learn the second language and the strategies they employed in

order to learn. Secondly, these errors are essential for teachers as a sign of learning process. Finally, they are

significant for learners themselves to overcome these errors in their writing . As a result, several researchers have

analyzed students' written production errors in different educational context (Huang, 2001; Kim, 2001; Bataineh,

2005; Ahmadvand, 2008; Darus and Subramaniam, 2009; Al-Buainain, 2010; Tahaineh, 2010; Katiya et al., 2015).

In this respect, Kim (2001) carried out a study to identify students' errors in college writing samples to

examine L1 interference occurrence. He mentioned that, "it is widely believed that Korean learners of English often show

incorrect use of English expressions due to their L1 interference. Despite such a prevalent belief, the sources of learners' errors

and L1 interference were not clearly identified,". So as to identify the nature and the sources of students' errors, he

gathered 30 writing samples from students in TOEIC class. The results revealed the most learners' errors were in:

Using verbs, conjunctions, plural/singular, agreement, adjectives, articles and prepositions. Afterward, these errors

were divided into two types interlingual and intralingual. Lastly, the results presented that most of learners'

errors were intralingual and only a few cases can be attributed to L1 interference.

In her study, Bataineh (2005) identify the types of errors Jordanian EFL university students made in the use of

the indefinite article (a). The results revealed that there were nine types of errors in the use of the indefinite article

as follows: deletion of the indefinite article , substitution of a for an , substitution of the definite for the indefinite

article, writing a as part of the noun/adjective following it , use of the indefinite article with unmarked plurals,

substitution of the indefinite for the definite article, use of the indefinite article with marked plurals, use of the

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

153

© 2018 AESS Publications. All Rights Reserved.

indefinite article with uncountable nouns and use of the indefinite article with adjectives. In conclusion , the results

demonstrated that all errors were independent of the learner's L1 except one category of error that could be

referred to the impact of Arabic was the deletion of the indefinite article.

Ahmadvand (2008) analyzed errors in Iranian EFL learners' written productions. He collected the data from 40

learners' written productions. The results showed that the most recurrent kinds of errors were: omissions,

additions, and regularizations. Besides, it was presented that negative transfer responsible for only 30% of all errors

and misinformation is responsible for the most of the errors in learners' written productions. Accordingly, it was

shown that negative transfer from Persian to English in learners' written productions is neither the only source of

errors, nor the major one. Definitely, the results of this study reduced the responsibility of first language in the

acquisition of English as the second language.

Huang (2001) examined the distribution and nature kinds of grammatical errors that made by 46 English

majors students. The errors were classified into 13 error types. The main six common errors were: Noun, Verb,

Spelling, Article, Preposition and Word choice. Likewise, Darus and Subramaniam (2009) identified errors in 72

essays written by 72 Malay students. The results revealed that students’ errors were six types: singular/plural

form, verb tense, subject-verb agreement, word choice, preposition and word order. In these two studies, the main

causes of EFL learners’ errors were due to overgeneralization, simplification, ignorance of rule restrictions,

incomplete application of rules and L1 transfer.

In his study, Al-Buainain (2010) concentrated on the problems that students at department of English at Qatar

University frequently encountered in their writing course. This study examined 40 exams scripts collected from

students during their first writing course .Thus ,the results showed that students’ errors were systematic and

categorized into errors in : verbs, noun modifiers, relative clauses, fragments, countable and uncountable nouns,

articles and prepositions. Another study conducted by Tahaineh (2010) to investigate the types of errors in the use

of prepositions that Jordanians EFL students committed. The samples of this study were collected from

compositions written by 162 students. The findings of this study showed that Jordanian students tends to select the

improper prepositions if equivalents are not used in their mother tongue , use proper preposition if equivalent was

found in their mother tongue and omit prepositions if equivalents are not required in their mother tongue.

Abushihab et al. (2011) performed a study to analyze the corpus of written discourse of 62 Jordanian EFL

students at the department of English Literature and Translation at Alzaytooneh Private University in Jordan. The

main purpose of this study was to examine and classify the grammatical errors that those students committed in

their writing production. The results revealed that students’ most frequent errors were in : prepositions, active

and passive, morphological , verbs , articles, and tenses. Thus, the results presented that the highest category of

errors was the errors of prepositions that comprised 26% of the total errors.

Taher (2011) examined the most frequent errors committed by Swedish junior high school students. The

results revealed that the most common errors included verb inflection, verb tense and subject -verb agreement.

The causes of these errors due to incorrect transfer from Swedish into English and lack of grammatical knowledge.

Another research conducted by Katiya et al. (2015) that identified and analyzed a corpus of Chemistry first year

students’ essays. The results revealed that punctuation errors , misapplication of essay construction rules , spelling

errors, syntactic errors and morphological errors compromised the quality, meaning and rhetorical aspect of the

contents. Therefore these errors were due to mother tongue interference.

3. RESEARCH METHODOLOGY

3.1. Participants

This study is a case study, it was consisted of a specific learner group who are second -year students at ANU

studying a course entitled Writing 2 (Essay writing) in the second semester of the academic year 2017/2018. This

course lasted approximately for four months. The participants in the study were eighteen second -year English

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

154

© 2018 AESS Publications. All Rights Reserved.

language major students who took English Writing 2 (Essay Writing) course .They were seven males and eleven

females .All of them have learned English language as a foreign language at schools from grade one to grade twelve

since English is compulsory course in addition to one year in the university so they learn English for at least

thirteen years.

3.2. Instrument

This study is qualitative using error analysis approach to investigate the common errors committed by

Ajloun National University students in their written essays in the final Writing 2 (Essay writing) course

examination . However, error analysis is a commonly used research method in social sciences. The participants were

asked to choose a topic out of six topics to write an essay (Appendix 1).The data was collected in the form of

answer copies of Writing 2 (Essay writing) final examination of Ajloun National University students. The purpose

behind teaching this course is to improve students' abilities in English language writing skill .To obtain the

information concerning common errors made by ANU students, eighteen pieces of final Writing 2 (Essay writing)

examination papers were collected and marked by class lecturer.

 3.3. Data Analysis

The students’ written essays were checked and marked by the class lecturer using a specific rubric for

assessing students' written essays (Final Examination Writing 2 ,Essay Writing) and identifying the common

errors committed by ANU students (Appendix 2) . All of the collected errors were analyzed and labeled according

to their types, frequency, percentage and rank. Additionally, examples of common errors committed by ANU

students were provided. Ellis (1994) applied the procedural analysis of error analysis and so this study applied it.

This procedure consists of the following steps: First. Collection of errors: Writing 2 (Essay writing) course final

examination. Second, the identification of errors. Then, the description of errors. Finally the evaluation of errors.

Following the four steps as mentioned above the answer copies of all participants were collected and the errors

committed by ANU students in their written production were identified, described, explained and evaluated.

Basically, eighteen students' answer essays are checked, analyzed for the identification and description of the errors.

The errors are classified into: verb tense, subject verb agreement, spelling, articles, prepositions, punctuation, word

choice, gerunds, pluralism and possessives. In Writing 2 (Essay writing) course, the students learned to write

different kinds of essays such as cause and effect, descriptive, analytic, comparative, contrastive and argumentative

using advanced linguistic structures. In Writing 2 (Essay writing) final examination, the students were asked to

choose a topic out of six topics to write an essay in a given time (Appendix 1). Each essay examined word by word

and each error was recorded according to its type, frequency and rank in an individual error record form. The

students’ errors were identified and classified accordingly in the final examination. Moreover, the final step in this

study of error analysis is to evaluate and draw a conclusions on the collected results, so that the different errors

could be weighed to differentiate which error got more consideration to be taught in class.

4. RESULTS AND DISCUSSION

4.1. Results Related to the First Question of the Study

 - What are the types and frequency of common errors committed by Ajloun National University students in their

final examination written essays?

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

155

© 2018 AESS Publications. All Rights Reserved.

Table-1. Type of Errors, Frequency, Percentage and Examples of Errors Identified in the Students' Written Essays.

Type of Errors Frequency Percentage Examples of Students’ Errors Identified

Wrong Word Choice 104 18.02 * to fasten belt seat, *cause dead, *water voice
*problem traffic,*live a life happy,* places
wonderful, *jam traffic

Poor Spelling 84 14.55 *Beatiful , *tuorsm ,*relagius ,*finlly ,
* travilling, *desingers , *government

Poor Punctuation Marks
Usage

81 14.03 *jordan , *And , *aqaba, *. everyone should,
*Therefore we must, *In my opinion we can

Poor Prepositions Usage 77 13.34 *to the weather, *from out of the country,* in the
other hand, * in night, *suffer of

Poor Subject Verb
Agreement Usage

 52 9.01 *Everyone have , *it reflect , *it keep,
*both the driver and pedestrian is

Wrong Verb Tense Usage 47 8.14 *Last year we visit,*I wish I stay, *must be
understand, *My family going,* I feeling

Improper Articles Usage 42 7.27 *is very attractive place ,*most interesting place
*in the Jordan,*an university,* in the summer

Wrong Gerunds Usage 37 6.41 *enjoy to visit , * to overcoming ,* I 'm interesting
,*we feel relaxing ,* loving

Wrong Pluralism Usage 29 5.02 *this phenomena , *many place, *a good doctors,
Poor Possessives Usage 24 4.15 *peoples' attention, *it's border with ,*car’s belts ,

Totals 577 100%

Table 1 presented the type of errors, frequency , percentage and examples of errors identified in ANU

students' written essays . The results indicate that there were ten different kinds of errors categories found in the

written essays of the second year English major students at ANU. A clear analysis of the errors presented in

Table 1 showed that the errors committed by ANU students can be classified into two categories. That is,

mechanical category and grammatical category errors. The mechanical category of errors include errors related to

poor spelling, poor punctuation marks usage, and improper articles usage. Whereas ,the grammatical category of

errors include errors wrong word choice, poor prepositions usage, poor subject verb agreement usage, poor

possessives usage and wrong gerunds usage. these errors categories included :Wrong word choice (18.02) followed

by poor spelling (14.55) , poor punctuation marks usage (14.03), poor prepositions usage (13.34) , poor usage of

subject verb agreement (9.01) , wrong verb tense usage (8.14) , improper articles usage (7.27), wrong gerunds

usage (6.41) , wrong pluralism (5.02) and poor possessives usage (4.15) . As a result, the total number of common

errors that Ajloun National University students commit in their written essays was (577).

4.2. Results Related to the Second Question of the Study

- What are the most and least common types of errors committed by Ajloun National University students in

their final examination written essays?

Table-2. Type of Errors Frequency, Percentage and Rank Distribution of Errors in the Students' Written Essays.

Type of Errors Frequency Percentage Rank

Wrong Word Choice 104 18.02 1

Poor Spelling 84 14.55 2
Poor Punctuation Marks Usage 81 14.03 3
Poor prepositions Usage 77 13.34 4
Poor Subject Verb Agreement Usage 52 9.01 5
Wrong Verb Tense Usage 47 8.14 6
Improper Articles Usage 42 7.27 7
Wrong Gerunds Usage 37 6.41 8
Wrong Pluralism Usage 29 5.02 9
Poor Possessives Usage 24 4.15 10

Totals 577 100%

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

156

© 2018 AESS Publications. All Rights Reserved.

Table 2 showed the type of errors, frequency, percentage and rank distribution of errors categories in the

students' written essays. It can be inferred from Table 2 that the most five common errors categories in the

written essays of the second year English major students at Ajloun National University were : In the first rank

was wrong word choice (N=104, 18.02%) ,followed by poor spelling (Rank 2) (N=84, 14.55%) , poor punctuation

marks usage (Rank 3), (N=81, 14.03%) , poor prepositions usage (Rank 4) (N=77, 13.34%), poor subject verb

agreement usage (Rank 5) (N=52, 9.01%) . On the other hand , the least common types of errors categories

committed by second year English major students at Ajloun National University in the written texts were :

poor possessives usage (Rank 10) (N=24, 4.15 %), wrong pluralism usage (Rank 9) (N=29, 5.02.33%) , wrong

gerunds usage (Rank 8) (N=37, 6.41%) , improper articles usage (Rank 7) (N=42, 7.27 %) and wrong verb tense

Usage (Rank 6) (N=47, 8.18%) . Therefore, the most common error category committed was wrong word choice in

rank one and the percentage was (N=104, 18.02%) .Whereas the least common error category was poor possessives

usage in rank ten and the percentage was (N=24, 4.15 %).

4.3. Results Related to the Third Question of the Study

 What are the reasons and causes of common errors in Ajloun National University students' final

examination written essays?

Subsequently, the researcher started investigating the source of these common errors committed by Ajloun

National University in their written essays with examples of these errors. These errors can be classified into four

different categories :

 First, ordering refers to the wrong order of the words in the sentence. E.g. * to fasten belt seat. Here the

order of the sentence is incorrect and is becoming the reason of error.

 Second, selection refers to the problem of wrong selection of the certain forms. E.g. * I wish I stay. Here, the

present simple is used instead of the past simple tense .

 Third, addition referred to the addition of any unnecessary grammatical item. E.g. * from out of the country.

Here is the addition of the preposition from that is not needed. The true structure is: out of the country

 Fourth, omission takes place when the linguistic item that is needed in the sentence is omitted. E.g. * it

reflect. Here the morpheme “s” is omitted that was needed for the correct structure of the sentence.

Furthermore, there are many reasons behind the common errors committed by Ajloun National University

students in their written essays. One reason can be the lack of teachers’ competence in language teaching or the

unsatisfactory material for language teaching. Dulay et al. (1982) explained that the sources of errors in second

language learning were either from interlingual or intralingual source. On one hand , the interlingual sources of

errors are those caused by negative transfer or interference from the learners’ first language. One the other hand,

the intralingual sources of errors , which are also called developmental errors, are those caused by interference

within the learners’ second language itself.

Some researchers like (Ellis, 1995; Ziahosseiny, 1999; Darus and Subramaniam, 2009; Kazemian and Hashemi,

2014) identified some factors of errors in the language learning that are:

 Firstly, language transfer that refers to the interference of the mother tongue in learning a second

language in which one language is learned in the existence of another language. There are two types of

language transfer positive and negative. When there are similarities in two languages positive transfer can

occur while negative transfer happened when there are differences in the two languages.

 Secondly, lack of the understanding of the rules. Occasionally, students do not have satisfactory

comprehension of the rules of the language, and this leads to mistakes and errors in language as well as

hinder English language learning.

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

157

© 2018 AESS Publications. All Rights Reserved.

 Thirdly, overgeneralization refers to the use of previously available strategies in new situations in which

one form or rule of the language is overgeneralized over the other forms. The expanding use of certain

forms refers to the overgeneralization and becomes the cause of errors in language learning.

 Fourthly , simplification refers to the situation when learners avoid the use of the complex structure and

prefer to use the very simple forms.

 Finally, fossilization can be defined as a process which sometimes arises in learning a language in which

incorrect linguistic features become a permanent part of the way a person speaks or writes a language .

This study considered all these causes and reasons of these errors by analyzing the errors made by Ajloun

National University students' written essays in the final examination . This study also attempted to concentrate on

the role of error analysis in learning and teaching foreign and second language.

5. CONCLUSIONS

In conclusion, the results indicated that there were ten different kinds of errors categories recognized in the

final examination written essays of the second - year English major students at Ajloun National University. These

error categories included: verb tense, subject verb agreement, articles, prepositions, punctuation, word choice,

gerunds, spelling, pluralism and possessives. Thus, the total number of common errors made by Ajloun National

University students in the final examination written essays was five hundred and seventy seven errors. A close

analysis of these errors showed that they can be classified into two categories. That is, mechanical category and

grammatical category errors. It is clear that after analyzing the common errors committed by Ajloun National

University students' written essays, the most common errors categories were Wrong Word Choice in the first

rank (18.02 %) followed by Poor Spelling in the second rank (14.55%) .While the least common errors categories

were Poor Possessives Usage in the tenth rank (4.15%) and Wrong Pluralism in the ninth rank (5.02%). It should

be emphasized that ANU students couldn't use the rules of the English language effectively. This could be due to

the lack of teachers’ competence in language teaching or the unsatisfactory material for language teaching, lack of

the knowledge of the rules, language transfer, simplification, overgeneralization and, fossilization.

To sum up, out of the eighteen written essays that were analyzed, five hundred and seventy seven errors were

detected. However, identifying these errors was significant during studying Writing 2 (Essay Writing) course

because they shed light on the problems that face ANU students and also helped the instructors in giving wash back

effects to the students to make their writing more effective. Besides, this situation needed instant awareness to help

the students in this university to be proficient with writing skills .

 6. RECOMMENDATIONS

With reference to the results of this study, the researcher recommended the followings:

 First, the credit hours for teaching Writing 2 (Essay writing) course should be increased from three hours

to six hours as well as extended to the third- year students so that they need to spend more credit hours in

improving their writing skills in essay writing.

 Second, the instructors who taught writing skills at the university should raise students’ awareness

towards helping them understand and appreciate the importance of writing skills in learning English

language.

 Third, instructors need to be aware of writing strategies that might assist students during the writing

process and employ them effectively in writing their essays.

 Finally, learners’ writing skills could be tested in examinations or their writing assignments could be

included in grading. In this way, students can see what they do is useful also they can be more encouraged

to improve their writing skill. Consequently, this study was conducted to help other researchers in this

field to be familiar with the errors that ANU students made throughout their writing production.

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

158

© 2018 AESS Publications. All Rights Reserved.

Furthermore, this study aimed to recognize the causes of these errors and their effects on learning English

language.

Funding: This study received no specific financial support.
Competing Interests: The author declares that there are no conflicts of interests regarding the publication
of this paper.

REFERENCES

Abushihab, I., A.H. El-Omari and M. Tobat, 2011. An analysis of written grammatical errors of Arab learners of English as a

foreign language at alzaytoonah private university of Jordan. European Journal of Social Sciences, 20(4): 543-552.

Adeslstein, M. and J. Pival, 1984. The writing commitment. 3rd Edn., San Diego: Harcourt Brace Jovanovich Publishers.

Ahmadvand, M., 2008. Analyzing errors of Iranian EFL learners in their written productions. Available from

http://moslem17.googlepapers.com [Accessed March 27, 2009].

Al-Buainain, H., 2010. Students’ writing in ESL: A case study. [Accessed 29th March, 2017].

Al-Zoubi , S., 2005. The effect of a discoursal technique on the learning of english writing skill be emirates academic eleventh

graders. Unpublished master Thesis.

Bataineh, R.F., 2005. Jordanian undergraduate EFL students' Errors in the use of the indefinite. The Asian EFL Journal

Quarterly, 7(1): 56-76.

Calkins, L.M., 1983. The art of teaching writing. Portsmouth, NH: Heinemann.

Corder, S.P., 1967. The significance of learners’ errors. In Richard, J. (Ed.), Error Analysis: Perspectives on Second Language

Acquisition. London: Longman. pp: 19-27.

Corder, S.P., 1981. Error analysis and interlanguage. Oxford University Press.

Darus, S. and K. Subramaniam, 2009. Error analysis of the written English essays of secondary school students in Malaysia: A

case study. European Journal of Social Sciences, 8(3): 483-495.

Dulay, H., M. Burt and S. Krashen, 1982. Language two. Oxford: Oxford University Press.

Ellis, R., 1994. The study of second language acquisition. Oxford: Oxford University Press.

Ellis, R., 1995. Understanding second language acquisition. Oxford: Oxford University Press.

Ellis, R. and G. Barkhuizen, 2005. Analyzing learner language. UK: Oxford University Press.

Harris, K.R., S. Graham and L.H. Mason, 2006. Improving the writing, knowledge, and motivation of struggling young writers:

Effects of self-regulated strategy development with and without peer support. American Educational Research Journal,

43(2): 295-340. Available at: https://doi.org/10.3102/00028312043002295.

Huang, S.L., 2001. Error analysis and teaching composition. Master Thesis. National Tsing Hua University.

Katiya, M., T. Mtonjeni and P. Sefalane-Nkohla, 2015. Making sense of errors made by analytical chemistry students in their

writing. Journal of Language Teaching and Research, 6(3): 490-503. Available at: https://doi.org/10.17507/jltr.0603.04.

Kazemian, B. and S. Hashemi, 2014. A contrastive linguistic analysis of inflectional bound morphemes of English, Azerbaijani

and Persian languages: A comparative study. Journal of Education & Human Development, 3(1): 593-614.

Kim, S., 2001. An error analysis of college students' writing: Is that really konglish. Studies in Modern Grammar, 25: 159-174.

Krashen, S.D., 1984. Writing: Research, theory, and application. Oxford: Pergamon Institute of English.

Scot, R.S. and B.C. Rodgers, 1993. Assessing communication in writing: The development of a Spanish writing contest. Foreign

Language Annals, 26(3): 383-387. Available at: https://doi.org/10.1111/j.1944-9720.1993.tb02294.x.

Tahaineh, Y.S., 2010. Arab EFL university students’ errors in the use of prepositions. Modern Journal of Applied Linguistics,

1(6): 76-112.

Taher, A., 2011. Error analysis: A study of Swedish junior high school students’ texts and grammar knowledge. Unpublished

Master Thesis.

Ziahosseiny, S.M., 1999. A contrastive analysis of Persian and English and error analysis. Tehran: Nashr-E Vira.

http://moslem17.googlepapers.com/

International Journal of English Language and Literature Studies, 2018, 7(4): 150-159

159

© 2018 AESS Publications. All Rights Reserved.

APPENDIX (1)

Final Examination. Writing 2 (Essay Writing) Time : Two Hours

Part Two: Free Writing

Write an essay on ONE of the following topics : (40 points)

1 – What are the causes for students to cheat on tests? 2 – Two different celebrations.

3 – A difficult decision you had to take .

4 – The best solution to overcome traffic problems in Jordan .

5 – A formative experience from your past .

6 – A particular or favorite place .

APPENDIX (2)

Rubric for Assessing Students' Written Essays (Final Examination Writing 2 ,Essay Writing)

Areas of Assessment Excellent Good Acceptable Poor (Fail)

 (34-40 Marks) (25-33 Marks) (20 -26 Marks) (Less than 20)

Ideas Presents ideas in an
original manner

Presents ideas in an
consistent manner

Ideas are too
general

Ideas are vague or
unclear

Organization Strong and
organized
beg/mid/end

Organized
beg/mid/end

Some organization;
attempt at a
beg/mid/end

No organization;
lack beg/mid/end

Understanding Writing shows
strong
understanding

Writing shows clear
understanding

Writing shows
adequate
understanding

Writing shows
little
understanding

Word Choice Sophisticated use of
nouns and verbs
make essay very
informative

Nouns and verbs
make essay
informative

Needs more nouns
and verbs

Little or no use of
nouns and verbs

Sentence Structure Sentence structure
enhances meaning;
flows throughout
piece

Sentence structure
is evident; sentences
mostly flow

Sentence structure
is limited;
sentences need to
flow

No sense of
sentence structure
or flow

Language Use Few (if any) errors Few errors Several errors Numerous errors

Views and opinions expressed in this article are the views and opinions of the author(s), International Journal of English Language and Literature Studies
shall not be responsible or answerable for any loss, damage or liability etc. caused in relation to/arising out of the use of the content.

