

AN ERROR ANALYSIS IN USING SIMPLE PRESENT TENSE IN DESCRIPTIVE WRITING AT SMAN 1 SUMBER MARGA TELANG, BANYUASIN

Dina Agustina¹, Renny Kurnia Sari², Hariana Amalia³

Universitas Islam Negeri Raden Fatah Palembang, Indonesia ¹ dingustina7@gmail.com, ² rennykurniasari_uin@radenfatah.ac.id, ³ harianaamaliah_uin@radenfatah.ac.id

Abstract

This study aimed to identify the types of errors and the most frequent errors in the use of simple present tense in descriptive writing at SMAN 1 Sumber Marga Telang, Banyuasin. This study used the quantitative method. The subjects of this study were X MIPA 1 class students were selected by using the convenience sampling technique. The data were collected using writing task. The data were analyzed and classified based on the taxonomy of surface strategies proposed by Dulay, Burt, and Krashen (1982). The results showed that there were four types of errors: the most frequent error was omission, which indicated that students' difficulty in understanding the use of to be and suffixes s/es in the simple present tense. The frequency of omission errors was 51.72%, followed by misformation errors (18.39%), misordering errors (16.09%), and addition errors (13.79%). Finally, based on the results of this research, the percentage of errors made by students in class X MIPA 1 SMAN 1 Sumber Marga Telang, is still quite high.

Keywords: Error Analysis; Simple Present Tense; Descriptive Writing

INTRODUCTION

There are four skills that must be mastered in English. According to Choudhury (2013), the four language skills include listening, speaking, reading and writing. Writing as one of the components of English learning, has an important role in students' lives. In real life, students can write letters to anyone and anywhere. Moreover, in educational institutions, writing skills will help students convey ideas to respond to assignments from teachers. As a result, students will benefit from improved writing skills as their studies progress. However, the most difficult skill to master is writing, As stated by Widiati et al. (2006), writing is the most difficult skill compared to the other three skills. Writing is a difficult skill because students have to write many words, phrases, and paragraphs at once. based on the current reality that making sentences in English is difficult for Indonesian students to achieve because English has a different structure from Indonesian, learning English is more difficult than learning Indonesian language. Furthermore, regarding structure, of course, it cannot be separated from grammar, and grammar cannot be separated from tenses. One of the five basic tenses in English is the simple present tense. According to Azar (2002), simple present tense expresses events or situations that always exist. The event exists now, in the past, and will probably happen again in the future. In addition, simple present tense is a linguistic element used in descriptive writing. As stated by Wardani et al. (2014) which states that descriptive text has two main structures: 1) Identification and definition: identifies the phenomenon to be described as well as the person still in the picture; 2) Description of features: includes explanations, qualities, focuses on individual items, uses appreciative words and defines processes, uses the present tense, and describes specific people, places, or things.

The preliminary study was conducted by interviewing the students at SMAN 1 Sumber Marga Telang, Banyuasin.When the researcher asked some students and the students answered, "I have learned to make descriptive text," and "I have also learned about simple present tense but sometimes we still make mistakes in using tenses, especially simple present tense, miss" (S&A, Personal Communication, Juli 20th, 2023). And based on the results of interviews with students, it was found that students still lack understanding of simple present tense, and how to use simple present tense in writing descriptive texts. Therefore, this is what underlies the researcher's interest in knowing about this problem.

The gap between this research and the research of Nitria (2007), Juwitasari (2012), Rahmawati (2012) and Wijaya's research (2015) is that this research will use quantitative methods, using writing task as an instrument that will be used by researchers to collect data, while previous studies used writing test as data collection instrument.

METHOD

This research was used quantitative methods, which are based on the measurement of quantities or amounts. This applies to phenomena that can be expressed in number or quantity, because cramer (2003) says that data is quantitative in the sense that events, statements or percentages of events can be quantified or stated. While the purpose of this study is to investigate and analyze students' errors in using simple present tense in descriptive writing at sman 1 sumber marga telang, banyuasin. For this research, all students of class x of sman 1 sumber marga telang were the population. In this research, researcher used convenience sampling technique.this sampling technique prioritizes convenience or sampling opportunities, where the convenience of the researcher becomes the sample selection criterion. Population members are selected targets for study purposes who have or meet certain practical criteria, such as geographical proximity, availability at a certain time, ease of access, or willingness to participate. In this research, the researcher has taken the class that has been available as the sample for this study based on the recommendation of the english teacher at sman 1 sumber marga telang, banyuasin. The sample of this research was class x mipa 1 with a total of 30 students, 8 male students and 22 female students.

Table 1. Population				
No	Class	Total		
1	X MIPA 1	30		
2	X MIPA 2	27		
3	X IIS 1	21		
	Total	78		

RESULTS AND DISCUSSION

Results

All of the study findings were gathered and examined by the researcher, who then highlighted the things that were designated as errors and divided them into error kinds. The errors were found and categorised using Dulay et. al. (1982) theory. The outcomes of the descriptive writings written by the students are shown in the table below.

No	Kinds of Error	Number of Error
1	Error of Omission	45
2	Error of Addition	12
3	Error of Misformation	16
4	Error of Misordering	14
	Total	87

Table 2. Kinds of Error in Descriptive Text Made by students

Volume 7, No. 1, January 2024 pp 97-102

Tabel 2 displays the overall errors committed by students at SMAN 1 Sumber Marga Telang in writing descriptive text in the simple present tense. Based on the statistics above, students made 87 errors such as 45 omission errors, 12 addition errors, 16 misformation errors, and 14 misordering errors.

The results of the classified data, which are based on the theory of Dulay, et.all. (1982), found four types of errors, namely: omission errors, addition errors, misformation errors, misordering errors. To obtain the percentage of errors, the researchers used the formula from Fraenkel, et.all. (2012) as follows.

$$P = \frac{F}{N} x 100\%$$

Where :

P = percentage

F = frequency of errors on each item

N = total number of errors

The results of the analysis of each type of error show the following percentage.

No	Types of Error	Total of error	
		In number	In percentage
1	Omission	45	51,72%
2	Addition	12	13,79%
3	Misformation	16	18,39%
4	Misordering	14	16,09%
	Total	87	100%

Based on the table above, it can be explained that students make errors. First, there are 45 omission errors or 51.72%, which consist of 27 or 60% errors in "s/es suffix" and 18 or 40% errors in "to be". Second, there are 12 or 13.79% errors in addition, which consist of 11 or 92% errors in "double marking" and 1 or 8% errors in "regularization". Third, there are also 16 or 18.39% errors in misformation, consisting of 7 or 43.75% errors in archi-form and 9 or 56.25% errors in alternating form. And the last is misordering, which is found as many as 14 errors or 16.09% in misordering on verbs, pronouns, and to be. Based on the results of the study, it is concluded that the researcher found 4 different types of errors, including omission errors (45 or 51,72%), addition (12 or 13.79%), misformation (16 or 18.39%), and finally misordering (14 or 16.09%).

Discussion

From the results of the study it can be concluded that the types of errors made by students consist of 4 namely, omission errors 51.72%, addition errors 13.79%, misformation 18.39%, misordering 16.09%. In addition, this study can be concluded that based on the results of this study, omission errors are the most dominant errors made by students at SMAN 1 Sumber Marga Telang.

Furthermore, it can be seen that there are four types of errors found in writing descriptive text using the simple present tense made by students of class X MIPA 1 SMAN 1 Sumber Marga Telang. Based on the percentage graph above, it can be seen that omissions have the highest percentage of errors 51.72% with findings of 45 errors in the omission category. This finding is supported by the findings of Nitria (2007) and Juwitasari (2012) who also found omissions to be the most frequently error made by students. In addition, based on the graph above, it can also be seen that misformation is the errors that is often made by students after omission errors with a percentage of 18.39% with the finding of 16 errors in the misformation is the error most often made by students.

Finally, it is also shown that after misformation errors, another error made by students is misordering. It has an error percentage of 16.09% which is a smaller percentage than misformation with findings of 14 errors in the misordering category. For the lowest percentage among the other three errors is addition error which has a percentage of 13.79% with findings of 12 errors. This finding is supported by Wijaya (2015) who also found that misordering and addition are the two types of errors that are most rarely made because they have findings with the lowest percentage.

CONCLUSION

This study aimed to identify the types of errors and the most frequent errors in the use of simple present tense in descriptive writing at SMAN 1 Sumber Marga Telang, Banyuasin. From this study, important information was successfully based on the findings and discussion in the previous chapter, the researcher concluded that: First, class X MIPA 1 students of SMAN 1 Sumber Marga Telang as participants contributed all types of errors (omission, misformation, addition, and misordering error). The omission error occurs in the use of to be and suffix -s/-es. After that, for misformation error, students made error in the use of archi- forms and alternating forms or other forms errors were found in this category. Then, in misordering error students' made errors in the wrong placement of words. While the addition error made by students were double marking and regularization.

100 | An Error Analysis in Using Simple Present Tense in Descriptive Writing at SMAN 1 Sumber Marga Telang, Banyuasin

Secondly, this study revealed that the most dominant error was omission, which shows that students have difficulty in understanding the use of to be and also use the – suffix s/es in the simple present tense. The frequency of omission errors are: 1) Omission (51,72%), (2) misformation errors (18,39% (3) misordering errors (16,09%) and finally (4) addition errors (13,79%).

ACKNOWLEDGMENTS

By mentioning the name of Allah, the Most Compassionate, the Most Merciful, first of all the author would like tofirst of all, the author would like to express his gratitude to Allah SWT, the Lord of the universe and our beloved Prophet Muhammad SAW, may peace and blessings always be upon him, his family and his followers Muhammad SAW, may shalawat and salam always be poured out to him, his family and followers.I would like to thank my advisors Mrs. Hj.Renny Kurnia Sari, M.Pd and Mrs. Hariana Amalia, M.Pd, thank you for your patience and contribution in guiding, inspiring, and motivating me to complete my research journal. May Allah SWT always protect her and her family.

REFERENCES

Azar, B. S. (2002). Understanding and using English grammar. Pearson Education.

- Baleghizadeh, S., & Gordani, Y. (2012). Academic writing and grammatical accuracy: The role of corrective feedback. *Gist Education and Learning Research Journal*, 6(1), 159-176. https://files.eric.ed.gov/fulltext/EJ1062591.pdf
- Brown, H. D. (2000). Principle of language learning and teaching (4thed.). Longman
- Chodijah, M. (2000). Mengenal psikologi for begeginners. Mizan
- Choudhury, A.S. (2013). Speaking, writing, and developing writing skilss in English. *Language in India*, 13 (9),27-32.

http://languageinindia.com/sep2013/anindyawritingskilldevelopmentfinal.pdf

- Cramer, D. 2003. Advanced Qualitative Data Analysis. University Press
- Cresswell, J.W. (2012). Educational research: Planning, conducting and evaluating quantitative and qualitative research. Pearson Education
- Debata, P. K. (2013). The importance of grammar in English language teaching : A reassessment. *Language in India*, 13 (5), 482-486.
 - http://languageinindia.com/may2013/pradeepgrammarfinal.pdf
- Dornyei, Z. (2007). Research methods in applied linguistics. Oxford University Press.
- Dulay, H., Burt, M. and Krashen, S. D. (1982). Language two. Oxford University Press.

Ellis, R. (1997). Second language acquisition. Oxford University Press

- Fraenkel, Jack R, Norman Wallen and Helen Hyun (2012). *How to design and evaluate research in education (8th ed.).* Mcgraw Hall
- Ginanjar, F. (2015). An error analysis of subject-verb agreement in expository essay made by first year students of Nusantara PGRI Kediri University in academic year 2014/2015.(Undergraduate's Thesis). Kediri, Indonesia: Universitas PGRI Nusantara.
- Graham, S., & Perin, D. (2007) A meta analysis of writing instruction for Adolescent students. Journal of Education Psychology, 99(3), 445 – 476. https://doi.org/10.1037/0022-0663.99.3.445
- Harmer, J. (2004). *How to teach writing*. Pearson Education
- Holiday, A. (2005). *The struggle to teach English an International language*. Oxford University Press.
- Homstad, T and Thornson, H. 1994. Writing Theory and Practice in the Second Language Classroom: A Selected Anotated Bibliography. University of Minnesota.

An Error Analysis in Using Simple Present Tense in Descriptive Writing at SMAN 1 Sumber Marga Telang, Banyuasin |101

Ismawati, E. (2105). Metode Penelitian pendidikan bahasa dan sastra. Pustaka Cakra.

- Jabeen, A. (2015). The role of error analysis in teaching and learning of second and foreign language. *Education and Linguistic Research*, 1(2), 52-62. https://doi.org/10.5296/elr.v1i2.8189
- Juwitasari, R. (2012). An analysis of grammatical errors in using simple present tense in descriptive text writing by students of MAN 1 (model) Bandar Lampung. Universitas Lampung.
- Kane, Thomas S. (2000). *The Oxford Essential Guide to Writing I (8thed)*.Oxford University Press.
- Kasihani, K. (2001). Peneliti Tindak Kelas. Bumi Aksara
- Muftah, M and Galea. (2013). Error analysis of present simple tense in the interlanguage of adult arab english language learners. *English language teaching*, 6(2), 146-154. http://dx.doi.org/10.5539/elt.v6n2p146
- Nitria, I. (2007). Students' errors in using simple present tense in writing descriptive texts the case of the eighth year students of SMPN 2 Brebes in the academic year of 2006/2007. Universitas Negeri Semarang.
- Nunan, D.(2004). Task-based language teaching. Cambridge University Press
- Nunan, D. (2003). Practical english language teaching.McGraw-Hill.
- Oshima, A. & Hogue, A. (2007). An introduction to academic writing (3rd ed.). Pearson Education
- Payne.T.E. (2011). Understanding english grammar a linguistic introduction. Cambridge University Press
- Rahmawati, R. (2012). Error analysis on the use of simple present tense in paper assignment of writing subject made by the fourth semester students of English department at STAIN Salatiga in the academic year of 2011/2012. STAIN Salatiga
- Sanal, Fahretin. (2007). A learner based study on second language lexicology of turkish students of english, doctoral thesis. Cukurova University
- Tarigan, H.G. (2013). Menulis sebagai suatu keterampilan berbahasa. Angkasa
- Wardani, Imelda, Hasan B, Abdul Haris. (2014). Improving the ability in writing descriptive text through guided questions – technique. *Journal of English Language Teaching Society. (ELTS).* 2 (1). 1-13.
 - http://jurnal.untad.ac.id/jurnal/index.php/jip/article/view/40
- Widiati, U., & Cahyono, B. Y. (2006). The teaching of EFL writing in the Indonesian context:the state of the Art. *Jurnal Ilmu Pendidikan*, 13(3), 139. http://journal.um.ac.id/index.php/jip/article/view/40
- Wijaya, A. (2015). An error analysis on the use simple present tense in a descriptive text written by the seventh grade students of SMPN 5 Kediri in academic year 2014/2015.Universitas Nusantara PGRI Kediri
- Wisomo, P. (2013). *The importance od English language for young learner in Indonesia*. Universitas Negeri Semarang.
- Wren, P.C and H. Martin. (2000). *High school English grammar and composition*. Chand and Company Ltd.