

**AN ANALYSIS OF THE ELEVENTH GRADE STUDENTS' ERROR IN
USING SUBJECT-VERB AGREEMENT OF SIMPLE PRESENT TENSE AT
SMA MUHAMMADIYAH 1 PALEMBANG**

THESIS

**BY
TRISKA AMELIA
NIM 372015018**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
AUGUST 2019**

**AN ANALYSIS OF THE ELEVENTH GRADE STUDENTS' ERROR IN
USING SUBJECT-VERB AGREEMENT OF SIMPLE PRESENT TENSE AT
SMA MUHAMMADIYAH 1 PALEMBANG**

THESIS

Presented to

**Universitas Muhammadiyah Palembang
In Partial Fulfilment of the Requirements
For the Degree of Sarjana in English Language Education**

By

**Triska Amelia
NIM 372015018**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
August 2019**

This is written by Triska Amelia has been certified to be examined

Palembang, 01 Agustus 2019

Advisor I,

29/8 - 2019

Sherly Marliasari, S.Pd., M.Pd.

Palembang, 01 Agustus 2019

Advisor II,

Indah Windra DA, S.Pd., M.Pd.

This is to certify that Sarjana's thesis of Triska Amelia has been approved by the Board of Examiners as one of the requirements for the Sarjana Degree in English Language Education.

 29/8-2019.

Sherly Marliasari, S.Pd., M.Pd., Chairperson

Indah Windra DA, S.Pd., M.Pd., Member

Masagus Sulaiman, S.Pd., M.Pd., Member

Acknowledged by
The head of
En **English Education Study Prm,**

Sri Yuliani, S.Pd., M.Pd.

Approved
The Dean of
FKIP UMP,

Dr. H. Rusdy AS, M.Pd.

SURAT PERNYATAAN

Saya yang bertanda tangan di bawah ini:

Nama : Triska Amelia
NIM : 372015018
Program Studi : Pendidikan Bahasa Inggris
Fakultas : Keguruan dan Ilmu Pendidikan
Universitas : Muhammadiyah Palembang

menyatakan bahwa skripsi berjudul:

An Analysis of The Eleventh Grade Students' Error in Using Subject-Verb Agreement of Simple Present Tense at SMA Muhammadiyah 1 Palembang

beserta seluruh isinya adalah benar merupakan hasil karya saya sendiri dan saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan dalam masyarakat ilmiah.

Atas pernyataan ini, saya siap menerima segala sanksi yang berlaku atau yang ditetapkan untuk itu, apabila dikemudian hari ternyata pernyataan saya tidak benar atau ada klaim dari pihak lain terhadap skripsi saya.

Palembang, 01 Agustus 2019

Yang menyatakan,

Triska Amelia

Motto :

✓Success does not depend on your aptitude or your altitude. It depends on your attitude.

This is dedicated to:

- ❖ My beloved Father, Ahmad Nawawi (alm) who always supported me until the end of his life. I'm so lucky to have you dad.
- ❖ My beloved Mother, Asmarina. thanks for your love, prayer, support, advice, and motivation. You are the best in my life
- ❖ My beloved brother, Mario Pratama, S.T., Eko setiawan, A.md, and my little brother Rizky Reverel. Thankyou somuch for your support.
- ❖ All of my family, who always supported me, thanks a lot.
- ❖ My lovely sisters in my life, yuk wita and yuk natra, thankyou somuch for your support and always cared about me.
- ❖ My best friends in this world, Ade, Cindy, Ayu who always makes me smile and give me spirit.
- ❖ My roommate in lodging house (Rika Damayanti) thanks for your help. I will always remind you.
- ❖ My great advisors (Sherly Marliasari, M.Pd. and Indah Windra DA, M.Pd.,) Thanks to have been awesome advisors that always help and pray for me.
- ❖ All of my friends in English Study Program 2015. Thanks for your help and kindness. See you on the top.
- ❖ All of my partner in teaching at SMA Muhammadiyah 1 Palembang (PPL)
- ❖ All of my KKN friends' (ulik, ayu, meycin, dina, erika, gifari, trik, awludin, and heru)
- ❖ The eleventh grade of SMA Muhammadiyah 1 palembang (XI IPA 2)

ABSTRACT

Triska Amelia, 2019. *An Analysis of The Eleventh Grade Students' Error in Using Subject-Verb Agreement of Simple Present Tense at SMA Muhammadiyah 1 Palembang*. Thesis, English Education Study Program Program Sarjana Degree (S1), Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang. Advisors (1) Sherly Marliasari, S.Pd., M.P.d , and (2) Indah Windra DA, S.Pd., M.Pd.

Keywords: Analysis, Errors, Subject-verb Agreement, and Simple Present Tense.

The title of this thesis was” *An Analysis of The Eleventh Grade Students' Error in Using Subject-Verb Agreement of Simple Present Tense at SMA Muhammadiyah 1 Palembang*”. The limitation of the problem dealt with the subject-verb agreement errors in using simple present tense made by the eleventh grade students of SMA Muhammadiyah 1 Palembang in completion test. The errors that would be analyzed were based on the rules that cover (1) the use of final –s/ -es, (2) basic subject-verb agreement, (3) subject-verb agreement: using expressions of quantity, (4) subject-verb agreement: using there+be, and (5) subject-verb agreement: some irregularities. The formulation of the problem “what errors are made in using subject-verb agreement of simple present tense by the eleventh grade students of SMA Muhammadiyah 1 Palembang?”. The objective of this study was “to find out the eleventh grade students’ of SMA Muhammadiyah 1 errors in using subject-verb agreement of simple present tense. The researcher used a descriptive qualitative method in this study. The population of this study was the eleventh grade students of SMA Muhammadiyah 1 Palembang. The sample were 34 students of XI IPA 2. The researcher collected the data by using test and analyzed the data by using percentage analysis. The findings of the study showed that there were 398 errors made by the students in using subject-verb agreement. The researcher concluded that the subject-verb agreement errors of simple present tense made by the eleventh grade students of SMA Muhammadiyah 1 Palembang were errors in (1) “subject-verb agreement: using expressions of quantity” covering some of + singular noun, the number of + singular noun, and every one of+ singular noun, (2) “basic subject-verb agreement” covering phrase or clause, and gerund, (3) “some irregularities” covering fields of study, (4) “subject-verb agreement: using there+be” covering there + be + singular noun, and (5) “the use of final –s/-es” covering final –s/-es in noun.

ACKNOWLEDGMENTS

First and foremost, the researcher would like to express her deepest gratitude to Allah S.W.T who has given her strength, blessing, and guidance to complete this thesis entitled “An Analysis of The Eleventh Grade Students’ Error in Using Subject-Verb Agreement of Simple Present Tense at SMA Muhammadiyah 1 Palembang ”, which was used as one of the requirements for the Sarjana Degree at Faculty of Teacher Training and Education at *Universitas Muhammadiyah Palembang* in the Academic Years of 2018/2019.

Firstly, the writer also would like to express her thanks to the Rector of Universitas Muhammadiyah Palembang Dr. Abid Djazuli, S.E., M.M, the Dean of Teacher Training and Education Faculty Dr. H. Rusdy A. Siroj, M.Pd., and the Head of English Education Study Program Sri Yuliani, S.Pd., M.Pd., and thanks to all of the lectures of English Department in Universitas Muhammadiyah Palembang who have taught and helped the writer during studying at the faculty.

Secondly, the researcher would like to express her deepest thanks to her two kind advisors, Sherly Marliasari, S.Pd., M.Pd. and Indah Windra DA S.Pd., M.Pd. who have guided and advised her for finished thesis on time.

Thirdly, the researcher also would like to express her great thanks to Headmaster of SMA Muhammadiyah 1 Palembang, the teachers of English, and the Staff members, as well as of the students who helped and supported her in collecting the data.

Therefore, all of the suggestions, criticisms, and comments are very much welcome. The researcher hopes that this thesis will be useful for the next readers and other researchers in the future.

Palembang, 01 Agustus 2019

The Writer

TA

CONTENTS

	Pages
TITLE PAGE	i
AGREEMENT PAGE	ii
APPROVEMENT	iii
MOTTO	iv
ABSTRACT	v
ACKNOWLEDGMENTS	vi
CONTENTS.....	vii
LIST OF TABLES	ix
LIST OF APPENDICES.....	x

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Formulation of the Problem.....	3
1.3 Limitation of the Problem	4
1.4 Objective of the Study	4
1.5 Significance of the Study.....	4

CHAPTER II LITERATURE REVIEW

2.1 Subject-Verb Agreement	5
2.2 The Rules of Subject-Verb Agreement	6
2.2.1 The Use of Final –S/-ES	6
2.2.2 Basic Subject-Verb Agreement	8
2.2.3 Using expressions of Quantity.....	9
2.2.4 Using There + Be.....	10
2.2.5 Some Irregularities	11
2.3 Errors versus Mistakes	13
2.4 Simple Present Tense	15
2.4.1 The Form of Simple Present Tense	15
2.5 Previous related Studies	17

CHAPTER III RESEARCH METHODOLOGY

3.1 Method of the Research.....	19
3.2 Operational Definitions	19
3.3 Population and Sample	20
3.3.1 Population.....	20
3.3.2 Sample	21
3.4 Technique for Collecting the Data	22
3.5 Technique for Analyzing the Data	22

CHAPTER IV FINDINGS AND INTERPRETATIONS

4.1 Findings	24
4.1.1 Errors on the Use of Final -S/-ES.....	26
4.1.2 Errors on Basic subject-Verb Agreement.....	29
4.1.3 Errors on Using Expressions of Quantity	32
4.1.4 Errors on Using There+be	35
4.1.5 Errors on Some Irregularities	38
4.2 Interpretations.....	41

CHAPTER V CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions	43
5.2 Suggestions.....	43
5.2.1 Sudents	43
5.2.2 Teacher of English.....	44
5.2.3 Institutions	44

REFERENCE

APPENDICE

LIST OF TABLE

TABLE	PAGES
1. Example of –s/-es	2
2. Example of noun	6
3. Example of verb	7
4. The population	21
5. The percentage of students' errors	24
6. Percentage of students' errors on the use final –s/-es	28
7. Percentage of students' errors on basic sujet-verb agreement	31
8. Percentage of students' errors on using expression of quantity	34
9. Percentage of students' errors on using there+be	37
10. Percentage of students' errors on some irregularities	40

LIST OF APPENDICES

Appendices

1. Foto Dokumentasi	47
2. Test.....	48
3. Persentase Students' Errors.....	49
4. Usul Judul.....	51
5. Surat Tugas Pembimbing Proposal	52
6. Surat Undangan Seminar Proposal.....	53
7. Daftar Hadir Dosen Seminar Proposal.....	54
8. Daftar Hadir Simulasi Proposal Penelitian	55
9. Bukti Perbaikan Proposal.....	56
10. Surat Keputusan Pembimbing 1 dan 2	57
11. Surat Permohonan Riset.....	58
12. Surat Keterangan Selesai Penelitian.....	59
13. Daftar Hadir Siswa Saat Penelitian	60
14. Surat Persetujuan Ujian skripsi	61
15. Surat Keterangan dari Prodi	61
16. Surat Undangan Ujian Skripsi.....	63
17. Surat Pernyataan.....	64
18. Laporan Kemajuan Bimbingan Proposal	65
19. Laporan Kemajuan Bimbingan Skripsi	66
20. Biography	67

CHAPTER 1

INTRODUCTION

This chapter presents: (1) background of the study, (2) problems of the study, (3) objectives of the study, and (4) significance of the study.

1.1. Background of the study

Grammar is known dominantly related to tenses. To make a sentence in English either written or spoken, tense has very important role because tense expresses an action happened based on time. Jabbari (2013) explains that tense refers to the grammatical changes made to the form of a verb, as opposed to time, which refers to the semantic functions such changes signal (p.245). In English, each sentence should have tense. It affects verb in sentences so that there are four verbs that need be mastered. They are in the form of present, past, past participle and present progressive.

In using English tenses, the students even have problem and always make errors either in oral or written on the basic tense such as simple present tense. Azar (2002) states the simple present says that something was true in the past, is true in the present, and will be true in the future (p.13). It means simple present tense is the tense for description, definition, and statements of general truth.

Brown (2000) explains “Students often make errors because of a misleading explanation from the teacher, faulty presentation of a structure or word in a textbook, or even because of a pattern that was rottenly memorized in a drill but improperly contextualized” (p.226). It means that the sources of errors in context of learning could be the teachers or the materials.

According to Hidayah (2013), grammar is the system of rules governing the conventional arrangement and relationship of words in a sentence (p.2). It means that grammar is as the guidance of writing for students to make the correct sentences and to convey the message property in particular written form.

Mbau, Thalib, Marhum, & Muhsin (2014) stated that grammatical sentence means that the sentence should follow the rules of language (p.2). For example, the rules of subject must agree with verb. The verb can be changed depending on the subject because different tenses have different rules, singular noun agrees with verb by adding *-s/-es* in simple present tense or plural nouns sometimes are not always given 's' at the end of the work. Those conditions sometimes make the students confused. Example of *-s/-es* showed in Table 1:

Table 1: Example of *-s/-es*

-s	-es
Plays	Watches
Starts	Fixes
Cooks	Goes
Puts	Passes
Spends	Flies

According to Hidayah (2013), the learners have to understand about subject-verb agreement (p.3). When we make a sentence, actually we are fixing up the words that comprise subject and verb. The verb must suitable with the subject because if we want to make a sentence we have to attend the verb agreement. If the subject singular forms, so the verb must singular form. And if the subject is in a plural form, so the verb must be plural too.

Based on the researcher's experience in teaching English when PPL, the researcher find out that the eleventh grade students of SMA Muhammadiyah 1 Palembang errors in using subject-verb agreement of simple present tense. In addition, in the process of teaching simple present tense, students often make subject-verb agreement errors in sentences. They do not know how to deal with the rules.

From the explanation above, subject-verb agreement must be mastered by the learners because it is very important since it will always be used when the learners want to make some sentences or wants to speak English well. Without understanding subject verb agreement the learners or the others who hear or read the sentence will be confused and the learners' error have to repair in English teaching process. The researcher hope by knowing their errors, the students should comprehend the rule of subject-verb agreement in order to construct grammatically correct sentences. So, this study focuses on what errors made by the eleventh grade students in using subject-verb agreement of simple present tense.

1.2. Formulation of the problem

Based on the background of this study, the problem of this study formulated as follows: "what errors are made in using subject-verb agreement of simple present tense by the eleventh grade students of SMA Muhammadiyah 1 Palembang?"

1.3. Limitation of the problem

This study dealt with the subject-verb agreement errors in using simple present tense made by the eleventh grade students of SMA Muhammadiyah 1 Palembang in completion test. The errors that would be analyzed were based on the

rules that cover (1) the use of final *-s/ -es*, (2) basic subject-verb agreement, (3) subject-verb agreement: using expressions of quantity, (4) subject-verb agreement: using *there+be*, and (5) subject-verb agreement: some irregularities.

1.4. Objective of the study

The objective of this study was to find out the eleventh grade students' of SMA Muhammadiyah 1 errors in using subject-verb agreement of simple present tense.

1.5. Significance of the study

Hopefully, this study would be expected to be able to give a valuable source of information for the teachers of english about subject-verb agreement errors in simple present tense.

For the students, this study would be motivated the students and make them more interested in learning English grammar, especially about subject-verb agreement and simple present tense.

This study also gives the researcher to get new knowledge and good experience and this study would be guidance and references for the other researcher in the next time.

REFERENCES

- Azar, B.S. (2006). *Basic English grammar (third ed.)*. Washington: Whidbey Island.
- Azar, B.S. (2002). *Understanding and using English grammar (third ed.)*. White Plains, NY: Pearson Education.
- Brown, H.D. (2000). *Principles of language learning and teaching (fourth ed.)*. NY: Longman.
- Creswell, John.(2012). *Educational research planning, conducting and evaluating quantitative and qualitative research*. Boston: Pearson
- Daflizar. (2011). *Analysis of error on subject-verb agreement made by the second students at state islamic senior high school 2 model pekanbaru(unpublised undergraduate thesis)*. Journal of Islamic Education.
- Hidayah, A.T. (2013). *Error analysis on the use of the simple tense and the simple past tense in writing essay among TESL college students*. International journal of education and research, 1(12), 1-12.
- Jabbari, J.M. (2013). *Time and tense in language*. *International Journal of Linguistics*, 5 (5). 243-252.
- Keshavarz, M.H. (2012). *Contrastive analysis and error analysis (new ed.)*. Tehran SarouyehLib.
- Mbau, Anitha Thalib, Mochtar Marhum, and Muhsin. (2014). *An analysis on the subject-verb agreement errors in writing paragraph made by the second semester students of English department*. E-journal of English Language Teaching Sociey (ELTS), 2(2), 2331-1841.
- Murad Hassan, M. (2013). *Error analysis of written English essay*. English for Specific Purpose World, 14, 1-17.
- Rohmah, L.H. (2017). *An error analysis of using simple present tense in descriptive text by tenth grade students of MAN 1 Surakarta* (Unpublised undergraduate thesis). Journal of English Education

- Schmidt & Richard. (2012). *Longman dictionary of language teaching and learning and applied linguistics*. Pearson Education.
- Sudijono, A. (2017). *Pengantar statistika pendidikan*. Jakarta: PT Raja Grafindo Persada.
- Wahyu, N. (2017). *Students' error in using simple present tense at the second grade of Smk Negeri 3 Medan*. International Journal of Language Learning and Applied Linguistics World (IJLLALW).
- Wren., & Martin. (2013). *High School English Grammar and Composition (Latest ed)*. N.D.V. Prasada Rao.