

**AN ANALYSIS OF GRAMMATICAL ERROR IN
CONSTRUCTING SENTENCES IN SIMPLE PRESENT TENSE
AND SIMPLE PAST TENSE MADE BY THE LEARNERS
AT GAMA INTEGRAL PEDAN KLATEN
IN 2006 / 2007 ACADEMIC YEAR**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department

by

SITI RAFI'ATUN

A 320 020 267

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

APPROVAL

**AN ANALYSIS OF GRAMMATICAL ERROR IN CONSTRUCTING
SENTENCES IN SIMPLE PRESENT TENSE AND SIMPLE PAST TENSE
MADE BY THE LEARNERS AT GAMA INTEGRAL PEDAN KLATEN
IN 2006 / 2007 ACADEMIC YEAR**

by

SITI RAFI'ATUN
A 320 020 267

Approved by Consultant

Consultant I

(Drs. H. Maryadi, MA.)

Consultant II

(Dra. Rini Fatmawati, M. Pd.)

ACCEPTANCE

AN ANALYSIS OF GRAMMATICAL ERROR IN CONSTRUCTING
SENTENCES IN SIMPLE PRESENT TENSE AND SIMPLE PAST TENSE
MADE BY THE LEARNERS AT GAMA INTEGRA PEDAN KLATEN
IN 2006 / 2007 ACADEMIC YEAR

by

SITIRAFI'ATUN
A 320 020 267

Accepted and Approved by the Board of Examiner
School of Teaching Training and Education
Muhammadiyah University of Surakarta
on November , 2007

Team of Examiner:

- 1.. Drs. H. Maryadi, MA. ()
(Chair Person)
2. Dra. Rini Fatmawati, M.Pd. ()
(Member I)
- 3.. Drs. Djoko Srijono, M.Hum. ()
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si.
NIK 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpiece which has been written or published by others, except those which the writing are referred in the manuscript and mentioned in literary review and bibliography. Therefore, if it is proved that there are some untrue statements in this testimony, I will hold fully responsible.

Surakarta, September 2007

The writer

Siti Rafi'atun

MOTTO

Barang siapa mengerjakan kebaikan seberat dzarrahpun,
niscaya dia akan melihat balasannya. Dan barang siapa
mengerjakan kejahatan seberat dzarrahpun, niscaya dia akan
melihat balasannya pula.

(Q.S Al-Zalzalah: 7 -8)

DEDICATION

This research paper is dedicated to:

1. My dearest parents, grandmothers, and my lovely brothers and sisters,
2. My friends, and
3. My self.

ACKNOWLEDGMENT

Assalamu'alaikum wr. wb.

Alhamdulillahirrobbil'alamin. Praise, glory and thank you to Allah SWT my God almighty, lord of universe that blesses and gives the writer health and tremendous power to finish her research paper entitled An Analysis of Grammatical Error in Constructing the Sentences in Simple Present Tense and Simple Past Tense Made by the Learners at Gama Integra Pedan Klaten in 2006/2007 Academic Year. I also say peace be upon her messages, the prophet, Muhammad SAW.

In accomplishing this research, the writer found so many barriers and trials. She finally succeeds to face all of those things. Surely, her accomplishment could not be reached without the assistance and guidance from many people. Therefore the writer would give her inestimable gratitude to:

1. Drs. Sofian Anif, M. Si, the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta, who has given the permission to the writer to make his research paper.
2. Koesoemoe Ratih, Spd. M. Hum as the Head of English Department School of Teacher Training and Education of Muhammadiyah University of Surakarta, who gave the agreement to the writer's research title and letter for references.
3. Drs. H. Maryadi, M.A, and Dra. Rini Fatmawati, Mpd. as the consultants who have given the writer support, guidance, and useful advice.

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO.....	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	ix
SUMMARY.....	xii
LIST OF TABLE	xiii
LIST OF APPENDICES	xiv
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Previous Study	5
C. Problem Statements	6
D. Objectives of the Study.....	7
E. Benefits of the Study.....	7
CHAPTER II: THEORETICAL BACKGROUND	8
A. A Brief View of Sentence	8
1. Definition of Sentence	8
2. Elements of Sentence	9

3. Classification of Sentence.....	11
B. A Brief View of Tenses.....	15
1. Definition of Tense.....	15
2. Simple Present Tense.....	16
3. Simple Past Tense.....	19
C. Error Analysis.....	21
1. Notion of Error Analysis.....	21
2. Differences Between Mistake and Error	23
3. Sources of Error.....	24
4. Error Taxonomy.....	27
5. The Practical Uses of Error Analysis.....	31
CHAPTER III: RESEARCH METHOD.....	33
A. Type of Research.....	33
B. Object of The Study.....	33
C. Data and Data Sources.....	33
D. Method of Collecting Data.....	34
E. Technique of Analyzing Data.....	34
CHAPTER IV: THE RESULT OF THE STUDY.....	36
A. Data Analysis.....	36
1. Data Description.....	36
a. Number of Error.....	36
b. Identification of Error.....	39
2. Kinds of Error	59

3. The Frequency of Error	71
4. The Dominant of Error	73
B. Discussion of the Finding	73
CHAPTER V: CONCLUSION, IMPLICATION, AND SUGGESTION	75
A. Conclusion	75
B. Implication	75
C. Suggestion	76
BIBLIOGRAPHY	
APPENDICES	

SUMMARY

Siti Rafi'atun: A.320 020 267, AN ANALYSIS OF GRAMMATICAL ERROR IN CONSTRUCTING SENTENCES IN SIMPLE PRESENT TENSE AND SIMPLE PAST TENSE MADE BY THE LEARNERS AT GAMA INTEGRA PEDAN KLATEN IN 2006/2007 ACADEMIC YEAR: Research Paper. Muhammadiyah University of Surakarta 2007.

The objectives of the study are giving identification and description of the kinds of grammatical errors, knowing the frequency of grammatical error and knowing the dominant error made by the learners of Gama Integra Pedan Klaten in constructing Simple Present Tense and Simple Past Tense in 2006/2007 academic year.

The writer uses descriptive method. In this study the data are sentences and the source of data is learners' answer. Test as instrument to collect the data. The technique of analyzing the data in this research through analyzing the grammatically incorrect by giving mark to the wrong part, asking the learners to revise them, analysis the errors sentences, classifying the type of errors, counting each kind of errors in order to know the dominant of error, and interpreting the result of the study by giving some comments.

This study shows that there are four kinds of grammatical errors in constructing simple present tense and simple past tense sentence made by the learners at Gama Integra Pedan Klaten in 2006/2007 academic year. They are; addition error, misformation error, omission error, and misordering error. The frequency of addition error is 45, 25%, misformation error is 25, 26%, omission error is 24, 74%, and misordering error is 4, 74%. The dominant error is addition error.

Key words: grammatical error, constructing, sentence, simple present tense, simple past tense.

Consultant I

(Drs. H. Maryadi, MA.)
NIP. 131 602 728

Consultant II

(Dra. Rini Fatmawati, M. Pd.)
NIK. 562

The Dean of Education Faculty

(Drs. H. Sofyan Anif, M.Si)
NIK 547

LIST OF TABLES

	Page
Table 1. The Number and Sentences Error	33
Table 2. The Number and the Analysis of Sentences Errors	40
Table 3. Errors and Percentage.....	71

LIST OF APPENDICES

	page
Appendix 1. The Instrument of the Study	78
Appendix 2. The Key Answer	80
Appendix 3. Sample of Learners Worksheet	81
Appendix 4. The List of the Learners	83