

**ERRORS IN THE USE OF THE SIMPLE PAST TENSE IN A
RECOUNT TEXT MADE BY THE EIGHTH GRADE STUDENTS
OF A JUNIOR HIGH SCHOOL IN SURABAYA**

THESIS

**In Partial Fulfillment of the Requirements for
the Sarjana Pendidikan Degree in English Language Teaching**

Written by:

Stefanie Hermanto

1213011074

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA**

2015

APPROVAL SHEET

(1)

The thesis entitled **Errors in the Use of the Simple Past Tense in a Recount Text Made by the Eighth Grade Students of A Junior High School in Surabaya** written and submitted by *Stefanie Hermanto* has been approved and accepted as a partial fulfillment of the requirements for the “Sarjana Pendidikan” Degree in English Language Teaching of Widya Mandala Chatolic University by the following advisor:

Dr. H.J. Hendra Tedjasuksmana, M.Hum
Thesis Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on oral examination with
the grade of on July 14, 2015

Dra. Susana Teopilus, M.Pd
Chairperson

Johanes L. Taloko, M.Sc
Secretary

Dr. Hendra Tedjasuksmana, M. Hum
Member

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : STEFANIE HERMANTO
Nomor Pokok : 1213011074
Program Studi Pendidikan : BAHASA INGGRIS
Jurusan : PROGRAM STUDI BAHASA INGGRIS
Fakultas : FKIP
Tanggal Lulus : 14 Juli 2015

Dengan ini ~~SETUJU/TIDAK SETUJU~~ Skripsi atau Karya Ilmiah saya,

Judul :

ERRORS IN THE USE OF THE SIMPLE PAST TENSE IN
A RECOUNT TEXT MADE BY THE EIGHTH GRADE
STUDENTS OF A JUNIOR HIGH SCHOOL IN SURABAYA

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan ~~SETUJU/TIDAK SETUJU~~ publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 28 Juli 2015
Yang menyatakan,

NRP. 1213011074

ACKNOWLEDGEMENTS

First of all, the writer would like to thank you to Jesus Christ, for His guidance and blessings to the writer in carrying out and finishing her thesis. Furthermore, the writer would also like to express her deepest gratitude and appreciation for those who have given their valuable guidance and supports for the writer during the writing of this thesis. The deepest gratitude especially is given to:

1. Dr. H.J. Hendra Tedjasuksmana, M. Hum. The writer`s advisor, who has spent his precious time for guiding the writer, giving helpful suggestions and encouragement in accomplishing this thesis.
2. The principal and the English teachers of a Junior High School in Surabaya, who has given a precious chance to the writer to do her research at their school, and who have helped the writer in the process of taking the data.
3. The Eighth Grade Students in academic year 2014/2015 of the school for their contribution and cooperation where the writer obtained the data.
4. The writer`s parents who have supported the writer to do her thesis.
5. Lecturers of the English Department of Widya Mandala Catholic University Surabaya for their teaching ad guidance during the writer`s study there, and all the staff who have prepared the administration procedures of teching-learning process and have given guidance, care and support to the writer in her study.
6. All the writer`s beloved friends, whose names the writer cannot be mentioned one by one for their attention, prayer, kindness, care, help, and supports.

The writer realizes that everything may not be perfect in her life; without all their help, this thesis would have never been completed as it is now. However, the writer hopes that the thesis could be useful for further studies and those for who are interested in studying the English grammar.

Surabaya, Juli 2015

The writer

TABLE OF CONTENTS

Cover Page	i
Approval Sheet (1)	ii
Approval Sheet (2)	iii
Acknowledgments	iv
Table of Contents	v
List of Tables	vii
List of Abbreviations	vii
Abstract	viii
Chapter I: Introduction	1
1.1 Background of the Problem	1
1.2 Statements of the Problem	2
1.3 Objectives of the Study	2
1.4 Theoretical Framework	3
1.5 Significance of the Study	4
1.6 Limitation and Scope	4
1.7 Definition of Key Term	4
1.8 Organization of the Study	5
Chapter II: Review of Related Literature	7
2.1 Contrastive Analysis (CA)	7
2.2 Error Analysis	9
2.3 Surface Strategy Taxonomy	9
2.4 Sources of Errors	13
2.5 Simple Past Tense	16
2.6 Recount Texts	18
2.7 The Related Previous Studies	21
Chapter III: Research Method	23
3.1 Research Design	23
3.2 Subjects of the Study	24

3.3 Data Source	24
3.4 Procedure of Data Collection	24
3.5 Procedure of Data Analysis	25
3.6 Data Analysis Technique	27
Chapter IV: Data Analysis, Findings and Discussions.....	29
4.1 Data Analysis	29
4.2 The Findings	29
4.3 Discussion of the Findings	31
4.3.1 Misformation Errors	32
4.3.2 Omission Errors	34
4.3.3 Addition Errors	36
4.3.4 Misordering Errors	39
4.3 The Possible Causes of Errors	40
4.3.1 Interference of the Mother Tongue, Overgeneralization and Ignorance of Rules Restriction	40
4.3.2 Overgeneralization and Ignorance of Rules Restriction.....	41
4.3.3 Ignorance of Rules Restriction and Incomplete Application of Rules.....	42
4.3.4 False Concepts Hypothesized and Ignorance of Rules Restriction.....	42
Chapter V: Conclusion and Suggestions	45
5.1 Conclusion	45
5.2 Suggestions	46
5.2.1 Suggestions for Teachers	46
5.2.2 Suggestions for Students	47
Bibliography	48
Appendix 1: Types of Errors and Possible Causes.....	50
Appendix 2: Omission Errors	79
Appendix 3: Addition Errors	88
Appendix 4: Misformation Errors	90

LIST OF TABLES

3.1 Subjects of Data Collection	24
3.2 Students` Writing Schedule in Collecting the Data.....	25
4.1 Possible Causes	29
4.2 The Frequency and Percentage of Error Types in Simple Past Tense.....	30
4.3 The Frequency and Percentage of Sub-types of Misformation Errors.....	30
4.4 The Frequency and Percentage of Sub-types of Omission Errors.....	31
4.5 The Percentage of Sub-types of Addition Errors.....	31

LIST OF ABBREVIATIONS

SBC	: Study Base Curriculum
TL	: Target Language
CA	: Contrastive Analysis
L1	: First Language
L2	: Second Language
EA	: Error Analysis

ABSTRACT

Hermanto, Stefanie. 2015. *Errors in the Use of the Simple Past Tense in a Recount Text Made by the Eighth Grade Students of a Junior High School in Surabaya*. S1 – Thesis. English Department. Teacher Training and Education Faculty of Widya Mandala Catholic University Surabaya. Advisor: Dr. H. J. Hendra Tedjasuksmana, M.Hum

Key Words: Error, Simple Past Tense and Recount Text

English has a great influence on all aspects of human life, especially for students nowadays. The importance of English is due to the fact that communication in English becomes a necessity. Teaching English for Junior High School is expected to help them in expressing their ideas and feelings verbally with correct grammar. Students' rich past experiences remain memorable, and students are encouraged to express them. Simple Past Tense is one part of grammar, which expresses something that happened in the past. Past verb are divided into two kinds: regular and irregular. A regular verb is a verb which a normal inflection –d or –ed. An irregular verb is a verb which does not have a normal inflection of –d or –ed to the infinitive form. Based on the reality, the writer is interested in researching and learning more about the students' errors in the use of the Simple Past Tense in a recount text made by the Eighth grade students.

The writer conducted this thesis as Qualitative – Descriptive research. The instrument was used from the students' assignments of writing a recount text using Simple Past Tense with the topic "My Holiday". The writer got 96 students' paper as the sample of the study. The result of the study shows that the total errors made by the students were 919 errors; misformation errors 592 (64,45%), omission errors 273 (29,71%), and addition errors 54 (5,88%).

For this study, those errors made by the students were due to some possible causes of errors which are; (1) Interference of the mother tongue, Overgeneralization and Ignorance of rules restriction, (2) Overgeneralization, and Ignorance of rules restriction, (3) Ignorance of rules restriction and Incomplete application of rules, and (4) False concepts hypothesized and Ignorance of rules restriction. Concerning that the students still committed many errors in the use of Simple Past Tense in the process of learning the target language, the teacher is expected not only to be a motivator but also to be a coach to work together to find the best solution in overcoming the students' difficulties. The great success of the target language teaching is getting students to deal with their habits or to minimize them in committing errors as the influence of their mother tongue. It should be better to give them more exercises in using the Simple Past Tense both in spoken and written language.