

**AN ERROR ANALYSIS OF USING SIMPLE PAST TENSE IN WRITING
RECOUNT TEXT OF THE TENTH GRADE STUDENTS OF SMA
AISYIYAH 1 PALEMBANG**

THESIS

**BY
MARIANTI LOVITA
NIM 372015019**

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

This was written by Marianti Lovita has been certified to be examined

Palembang, 28 August 2019

Advisor I,

A handwritten signature in black ink, consisting of a large, stylized 'S' followed by a series of loops and a final flourish.

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

Palembang, 28 August 2019

Advisor II,

A handwritten signature in black ink, featuring a stylized 'D' and 'R' followed by a series of loops and a final flourish.

Dwi Rara Saraswaty, S.Pd., M.Pd.

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

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

Dwi Rara Saraswati, S.Pd., M.Pd., Member

Sherly Marlhasari, S.Pd., M.Pd., Member

Acknowledged by
The head of
English Education Study Program,

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

Approved
The Dean of
FKIP UMP,

Dr. H. Rusdy AS, M.Pd.

**SURAT KETERANGAN PERTANGGUNG JAWABAN
PENULISAN SKRIPSI**

Yang bertanda tangan di bawah ini:

Nama : Marianti Lovita
Nim : 372015019
Program Studi : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawabkan.

Palembang, 20 Agustus 2019
Yang menerangkan
Mahasiswa yang bersangkutan

6000
MARIANTI LOVITA

ABSTRACT

Lovita, Marianti, 2019. *An error analysis of using simple past tense in writing recount text of the tenth grade students of SMA Aisyiyah 1 Palembang*. Thesis, English Education Study Program Program Sarjana Degree (S1), Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang. Advisor (1) Sri Yuliani, S.Pd. M.Pd, and (2) Dwi Rara Saraswaty, S.Pd. M.Pd.

Keywords: An error analysis, past tense, recount text.

The title of this thesis was” *An error analysis of using simple past tense in writing recount text of the tenth grade students of SMA Aisyiyah 1Palembang*”. The formulation of the problems were (1) what the error types in using simple past tense of recount text faced by the tenth grade students of SMA Aisyiyah 1 Palembang? And (2) what the causes of the errors found in the use of simple past tense of recount text? Therefore the objectives of this study were (1) to describe what the types errors in using simple past tense in recount text, (2) to identify the causes of errors found on the use of simple past tense in students writing recount text. The sample of this study were 54 students taken by total sampling. The data were collected used qualitative method. And the instruments used to collected the data were writing test and interview. The researcher used percentage formula to analyze data. Based on the result of the study the researcher found fifty one errors in the students writing, the first category was omission. Consisted of plural 9.8% errors, irregular verb 5.8% errors, regular past 5.8% errors, copula 9.8% errors. The second category was addition. Consisted of noun 5.8% errors. The third category was misformation, consisted of irregular past 11.7% errors, irregular verb 29.4% errors, and regular past 13.7% errors. The last category was misordering that showed an error in noun 7% errors. In other words, the common type of errors in simple past tense was misformation. While, the causes of students errors were language transfer and lack of writing practice.

ACKNOWLEDGMENTS

First and foremost, the highest gratitude and grateful reward are only for Allah SWT who has given blessing and ability to the researcher to complete this thesis, and also to our prophet Muhammad SAW who have brought us from the darkness till the brightness. Alhamdulillah Robbal Alamin that the researcher could finish writing this thesis under the title “An error analysis of using simple past tense in writing recount text of the tenth grade students of SMA Aisyiyah 1 Palembang” it was written to complete one of requirements for sarjana degree (S1) examination of English education department, faculty of teacher training and education. Universitas Muhammadiyah Palembang in academic year 2019/2020.

Furthermore, the researcher 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., the head of English education study program Sri Yuliani, S.Pd., M.Pd., and thanks to all of the lecturers of English department in Universitas Muhammadiyah Palembang who have taught and helped the researcher during studying at the faculty.

In addition, the researcher also gives the highest appreciation to her advisors Sri Yuliani, S.Pd. M.Pd., and Dwi Rara Saraswaty, S.Pd. M.Pd., who have guided, helped, advised, give suggestions, and comments for the research during writing this thesis. The researcher realizes that could not complete this thesis without helped from the advisors.

Finally, the researcher would like to express her thanks to her beloved parents who have given support, pray, and advised when the researcher was writing this thesis. Besides that, the researcher said thanks to family, friends, and everyone who helped her in writing, doing, and completing this thesis, the researcher realize that this thesis is far from perfect. Therefore, all of suggestions, comments, and critics are very much welcome. The researcher hopes that this thesis will be useful for everyone who read this thesis, and for the researcher who want to do the same research.

Palembang, August 2019

The Researcher

ML

CONTENTS

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

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Problem of the Study	4
1.2.1 Limitation of the Problem	4
1.2.2 Formulation of the Problem.....	4
1.3 Objective of the Study	5
1.4 Significance of the Study.....	5

CHAPTER II LITERATURE REVIEW

2.1 Definition of Writing	6
2.2 The process of Writing	8
2.2.1 Prewriting	8
2.2.2 Outlining.....	9
2.2.3 Drafting.....	10
2.2.4 Revising and Editing	10
2.3 Definition of Error	10
2.4 The Differences between Error and Mistake.....	11
2.5 Error Analysis.....	12
2.5.1 Omission	12
2.5.2 Addition	13

2.5.3 Misformation	13
2.5.4 Misordering	14
2.6 Factor that influence the Students Making Errors	14
2.6.1 Language Transfer	14
2.6.2 Teaching Method	15
2.6.3 Lack of Writing Practices	16
2.7 Procedures of Error	16
2.8 English Tense	17
2.9 Simple past Tense	18
2.10 Recount Text	19
2.10.1 Definition of Recount Text	19
2.10.2 The Generic Structure of Recount Text	19
2.10.3 Language Features of Recount Text	20
2.11 Previous Related study	21

CHAPTER III RESEARCH METHODOLOGY

3.1 Method of the Research	22
3.2 Place of the Research	23
3.3 Participants of the Research	23
3.4 Technique of Collecting the Data	23
3.5 Technique of Analyzing the Data	26

CHAPTER IV FINDINGS AND INTERPRETATIONS

4.1 Identification of Error	28
4.2 The Causes of Error	34

CHAPTER V CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions	37
5.2 Suggestions	38

REFERENCES	40
-------------------------	-----------

APPENDICES	42
-------------------------	-----------

CHAPTER I

INTRODUCTION

This chapter discusses about (1) background of the study, (2) problems of the study (3) the limitation of problem, (4) the formulation of problem, (5) objectives of the study, and (6) significances of the study.

1.1 Background of the study

English is a foreign language and becomes a compulsory subject that must be taught officially at school. It is taught from elementary school up to University. Therefore, they must learn and master four basic skills such as listening, speaking, reading and writing. Listening and reading are receptive skills while speaking and writing are productive skills. All of them are to be improved in the process of teaching and learning English.

In the whole learning and teaching process of English, writing is considered as the most complicated skill of English. It is in accordance with Westwood (2008) states that writing is the most difficult because the development of writing requires the effective coordination which is cognitive, linguistics, and psycho-motor processes. Furthermore, Jack C. Ricard states that writing is the most difficult skill for second language learner to master of putting together strings of grammatically correct sentences.

Writing is a subject that learns about how to express an idea in written form. Nunan (2003:88) states that writing is the mental work of inventing ideas, thinking about how to express them, and organizing them into

statements and paragraph that to be clear to the reader. Moreover, Brown (2001:335) states that written product are often the result of thinking, drafting and revising procedures that requires specialized skill, skill that not every speaker develop naturally. In short, writing is a product by passing the process from thinking the ideas (planning), drafting, revising, evaluation (editing) until final draft.

Many students in senior high school still have difficulties in writing since they lack of vocabulary, spelling, and grammar. It is in fact, Saragih, Silalahi, and Pardede (2014) state that writing is difficult for the students because they lack vocabulary, spelling, and grammar (p. 56). Furthermore, Ngabut (2003) mentions there are four problems in writing; those are in content, organizing, vocabulary and grammar. When they attended an English class, they may have negative perspective. It is due to the fact that in learning English, the students must learn all of the aspect about tenses. Learning all the aspects in English tends to make the students confused and they would find some difficulties in implementing English grammar in writing context.

Moreover, in senior high school, the students are introduced to several English texts, such as narrative, recount, procedure, and so on. They are taught about the generic structure of the text which includes the tenses used in those forms of texts. Then, the students expected to master the simple tenses and to produce well-constructed English in good grammar. However, there are still many grammatical errors found when the students try to produce their own English writing. Brown (2000) states “an error can be seen from the

deviation of grammar in the native speaker” (p. 217). It means that when the students’ in their production of language make errors it shows their lack understanding about the rule of language.

In this research, the researcher is concerned with recount text which is one of the text genres that the students learn. According to A.S Hornby states that recount text is one kinds of story genre, recount tells somebody about something, especially something that you have experienced. Ken Hyland in his book also mentioned the purpose of recount text is “to reconstruct past experiences by retelling events in original sequences”. Furthermore, Anderson and Anderson (2003:24) state that the grammatical feature of recount text is the used of the simple past tense to retell the event. So, in writing past experience students use simple past tense which show the experience has been happened and indicated by past form. In short, recount text is retelling about past event that has been happened and indicated by past form.

The researcher chose recount text as a material in teaching English because it mostly tells about past events. Many students did not understand how to write this text correctly, especially to write the structures of contents in the text such as orientation. The student should express the beginning of the story as interested as possible so that the story is interesting to read. In other case, the students often made grammatical error. The students tended to ignore the grammatical rules in writing recount text.

Based on the reason above, the researcher is interested in conducting the research with the topic “An Error Analysis of Using Simple Past Tense in

writing Recount Text of the tenth grade students of SMA Aisyiyah 1 Palembang”. The researcher wanted to know the students’ ability in writing recount text by asking the students to write their past experiences. This research focused on an error analysis of using simple past tense faced by the tenth grade students of SMA Aisyiyah 1 Palembang.

1.2 Problems of the study

The problem focused in terms of the: 1) Limitation of the problems and 2) Formulation of the problems.

1.2.1 Limitation of the problems

The limitation of this research focused on an Error Analysis of Using Simple Past Tense in writing Recount Texts of the tenth grade students of SMA Aisyiyah 1 Palembang.

1.2.2 Formulation of the problems

Based on the discussion above, the researcher would like to formulate the problems as follows:

- (1) What the error types in using simple past tense of recount text faced by the tenth grade students of SMA Aisyiyah 1 Palembang?
- (2) What the causes of the errors found in the use of simple past tense of recount text?

1.3 Objectives of the Study

The objectives of this study were:

- (1) To describe what the types of errors in using simple past tense in recount text.
- (2) To identify the causes of the errors found on the use of simple past tense in students' recount text writing

1.4 Significances of the Study

This research was expected to give a contribution for students, English teacher, and other researchers.

(1) For Students

This research gave useful information for students at junior High School, Senior High School and University, they would know some errors face by the students of using simple past tense in recount text, and they would learn more about it.

(2) For English Teachers

This research could help teachers to correct students' errors of using simple past tense in recount text, they would find out a better strategy to teach it in order that the students can solve their problems.

(3) For Other Researcher

This research also could be used as a reference for other researchers who are interested in doing a further linguistic research which relates to using simple past tense in Recount text.

REFERENCES

- Anderson, M. & Anderson, K. (2003). *Text types in english 1*. South Melbourne: Macmillan Education Australia.
- Arikunto, S. (2013). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Ary, D., Jacobs, L.C. & Sorensen, C.K. (2010). *Introduction to research in education (8th ed.)*. Wadsworth : Thomson Learning.
- Azar, B. S. & Hagen, S. A. (2009). *Understanding and using English Grammar (4th ed.)*. New York: Pearson Education.
- Brown, H. Douglass. (2000). *Principles of Language Learning and Teaching (4th ed.)*. New York: Addison Wesley Longman.
- Brown, H. Douglass. (2007). *Principles of Language Learning and Teaching (5th ed.)*. New York: Addison Wesley Longman.
- Creswell, J. W. (2009). *Research Design*. Yogyakarta: Pustaka Pelajar.
- Declerck, R. (2006). *The grammar of the English tense system : A Comprehensive Analysis*. New York : Walter de Gruyter GmbH.
- Ellis, R. (2008). *The study of second language acquisition (2nd ed.)*. oxford: Oxford University Press.
- Ellis, R. & Barkhuizen, G. (2005). *Analysis learner language*. Oxford: Oxford University Press.
- Keshavarz, M. H. (2011). *Contrastive Analysis & Error Analysis (New edition)*. Rahnama Press.
- Harmer, J. (2017). *The practice of English language teaching(4th ed.)*. Pearson education limited.
- Knapp, P. & Watkins, M. (2005). *Genre, text, Grammar*. Sydney: University of New South Wales Press.
- Kothari, C. R. (2004). *Research Methodology*. New Delhi: New age international (P) limited, Publisher.
- McLean, L. G. (2014). *A sketch grammar of central mfumte language*. Yaounde Cameroon.

- Millah, A. (2016). *An error analysis on the use of simple past tense in students recount text writing (a case study at the tenth grade students of SMA NU Banat Kudus)*. Skripsi. Semarang: Universitas islam negeri walisongo.
- Netanel, E. (2017). *An Analyis of Errors in Simple Past tense in Recount Texts Written by Eigh Grade Stusents of SMP Pangudi Luhur 1 Yogyakarta*. Skripsi. Yogyakarta: Universitas Sanata Dharma.
- Saragih, N., Silalahi, R., & Pardede, H. (2014). The effectiveness of using recount text to improve writing skill for grade III Students of Kalam kudos Elementary School 2 Pematang Siantar. *IOSR Journal of Humanities and social science*, 19(1), 56-64.
- Susanti, P.M. (2017). *An error analysis on the use simple past tense in narrative texts*. Skripsi. Sidoarjo: Universitas Muhammadiyah Sidoarjo.
- Tryanita, Y. (2016). *An Error Analysis on The Use of Simple Past tense in A descriptive Text by The Tenth Grade Students of Senior High school Pusri Palembang*. Skripsi. Palembang: Universitas Muhammadiyah Palembang.
- Westwood, P (2008). *What teacher needs to know about reading and writing difficulties*. Acer press.
- Za'in, D. L. (2017). *An investigation of students problem in writing recount text at the first semester of the eight grade of SMPN 4 Bandar Lampung in academic year of 2016/2017*. Skripsi. Lampung: Universitas islam negeri Raden intan Lampung.