
ERROR ANALYSIS IN USING PRESENT PERFECT TENSE OF STUDENTS

AT THE SECOND SEMESTER OF THE TENTH GRADE AT SMA N 1

KELUMBAYAN BARAT IN THE ACADEMIC YEAR OF

 2018/2019

A Thesis

Submitted as a partial Fulfillment of the Requirements for S1-Degree

By

AMBAR SARI

NPM. 1511040005

Study Program : English Education

Advisor: Dewi Kurniawati, S.S, M.Pd

Co Advisor: M. Ridho Kholid, S.S, M.Pd

TARBIYAH AND TEACHER TRAINING FACULTY

THE STATE ISLAMIC UNIVERSITY OF

RADEN INTAN LAMPUNG

2019

ii

ABSTRACT

ERROR ANALYSIS IN USING PRESENT PERFECT TENSE OF STUDENTS

AT THE SECOND SEMESTER OF THE TENTH GRADE AT SMA N 1

KELUMBAYAN BARAT IN THE ACADEMIC YEAR OF

 2018/2019

By:

Ambar Sari

This research aims to analyze the errors and to provide description of error

analysis in using present perfect tense. Mastering grammar and present perfect

tense are not easy to do for students who learning English because they face

different conditions, moreover in Indonesia. For this reason, the objective of this

research is to find out the error that students make in using present perfect tense

based on surface strategy taxonomy and to find out the sources of error at the

second semster of tenth grade at SMA N 1 Kelumbayan Barat.

This research used qualitative research or purposive sampling research in

collecting and analyzing the data. The data gathered from the students then it was

analyzed in order to draw a conclusion. The subject of the research was tenth

grade MIA. This research used documentation as a tool to analyzed the error. The

students made 10 present perfect sentences, then researcher took the data to

analyze, percentage and classify the error based on surface strategy taxonomy.

Afterwards, the researcher analyze the sources of error.

In conclusion, based on the result of the research, it was found the total of

students’ error were 214 items, there were 81 items or 37,9% of omission error,

33 items or 15,4% of addition error, 87 items or 40,7% of misformation error and

13 items or 6% of misordering error. Those errors were indicating students’

grammar ability and the application of grammar in using present perfect tense is

still low. Based on the data, the researcher concluded the sources of students’error

were interference errors, intralingual errors and developmental errors.

Keywords: error analysis, grammar, present perfect tense.

iii

MOTTO

                         

          

119. “Then, indeed your Lord, to those who have done wrong out of ignorance

and then repent after that and correct themselves indeed, your Lord, thereafter, is

forgiving and merciful” (Q.S. An-Nahl: 119)
1

1 Mushaf Al Hilali, Al Qur’an and the Translation (4th ed) (Jakarta: Al-Fatih, 2013), p.281.

iv

DECLARATION

I hereby declare this thesis entitled “Error analysis in using present perfect tense

of students at the second semester of the tenth grade at SMA N 1 Kelumbayan

Barat in the academic year of 2018/2019” is compeletely my own work. I am fully

aware that I have quoted some statements and theories from various sources and

they are properly acknowledgement in the next.

 Bandar Lampung, 2019

 Declared by,

 Ambar Sari

 NPM.1511040005

v

DEDICATION

This thesis is dedicated to everyone who cares and loves me. I would like to

dedicate this thesis to:

1. My beloved parents, Mr Tupon and Mrs. Muryati who always support and

keep praying for my life and success, give me strength to finish this thesis.

2. My beloved sister, Agustina and my beloved brother Nimpuno Catur S

who always support and motivate me.

3. My beloved almamater, UIN Raden Intan Lampung.

vi

CURRICULUM VITAE

The researcher’s name is Ambar Sari, she was born on August 13
th

 1998, in Sinar

Jaya Wates, Kecamatan Way Ratai, Kabupaten Pesawaran. She is the last child of

three siblings from Mr. Tupon and Mrs. Muryati. She has an older sister that is

Agustina and an older brother that is Nimpuno Catur S.

The researcher started her study at SD Negeri 3 Wates in 2003 and finished in

2009. In the same year, she continued her study to SMP Negeri 1 Kelumbayan

Barat and graduated in 2012. Afterwards, she studied in SMA Negeri 1

Kelumbayan Barat and graduated in 2015. In 2015, she continued her study in

UIN Raden Intan Lampung as a student of English Educational Study Program of

Tarbiyah and Teacher Training Faculty.

vii

ACKNOWLEDGEMENT

Alhamdulillah, all praise to Allah almighty for this merciful and beneficent, for

blessing me with his mercies and guidance to finish this thesis. The peace and

salutation always be given to our prophet Muhammad peace be upon him, with his

family and followers. This thesis entitled “Error Analysis in Using Present Perfect

Tense of Students at The Second Semester of the Tenth Grade at SMA N 1

Kelumbayan in the Academic Year of 2018/2019” is submitted as compulsory

fulfillment of the requirements for S1 degree of English Education Program at

Tabiyan and Teacher Training Faculty of State Islamic University of Raden Intan

Lampung. Therefore, the researcher would like to express his gratitude and

appreciation, especially to:

1. Prof. Dr. H. Chairul Anwar, M.Pd, the dean of Tarbiyah and Teacher

Training Faculty, UIN Raden Intan Lampung.

2. Meisuri, M.Pd, the chairperson of English Education Study Program of

UIN Raden Intan Lampung.

3. Dewi Kurniawati, M.Pd, the advisor, who spent her time in order to helps,

gives advise and supports the researcher in finishing this thesis.

4. M. Ridho Kholid, M.Pd, the co Advisor who helps, guides and supports

the researcher in finishing her thesis.

5. All lectures of English Education Study Program in UIN Raden Intan

Lampung, who have taught the researcher since year of her study.

viii

6. Slamet, S.Pd, the headmaster of SMA N 1 Kelumbayan Barat for allowing

her to conduct the research at the school, Adek Agustian, S.Pd, as the

English teacher of tenth grade students for giving the contribution while

she was conducting the research at the school. All students of the second

semester of the tenth grade of SMA N 1 Kelumbayan Barat in the

Scademic Year of 2018/2019, for giving a nice participation while the

researcher conduct the research.

7. All of my friends in English Education 2015, especially Iga Ayu Pramesti,

Hani Saputri, Aprillia Imanuri, Citra Paramida, Anggun Lestari and Dwi

Puspita Ariani who always give me support and motivation in completing

this thesis.

8. All of my friends in Wisma Kirana 1 boarding house, Siti Aisyah Nuraini,

Hani Saputri, Nurul Aini, Eka Maesaroh and Maya Dwi Aprilliana who

always give support and motivation.

ix

Finally, the researcher is fully aware that there are still have a lot of weakness

in this thesis. For this, the researcher sincerely welcomes critics and

suggestion from the readers to enhance the quality of this thesis.

 Bandar Lampung, 2019

 The Researcher,

 Ambar Sari

 NPM.1511040005

x

TABLE OF CONTENTS

COVER .. i

ABSTRACT .. ii

APPROVAL ... iii

ADMISSION ... iv

DECLARATION .. v

MOTTO .. vi

DEDICATION .. vii

CURRICULUM VITAE .. viii

ACKNOWLEDGEMENT ... ix

TABLE OF CONTENTS ... xii

LIST OF TABLES ... xiv

LIST OF APPENDICES ... xvi

CHAPTER I. INTRODUCTION

A. Background of the Problem ... 1

B. Identification of the Problem ... 8

C. Limitation of the Problem .. 8

D. Formulation of the Problem ... 8

E. The Objectives of the Research.. 9

F. The Uses of the Research ... 9

G. Scope of the Research .. 10

CHAPTER II. REVIEW OF LITERATURE

A. Concept of Error Analysis .. 12

1. The Definition of Error Analysis ... 12

2. Types of Error .. 13

xi

3. Goals of Error Analysis .. 15

4. Steps for Error Analysis ... 15

B. Concept of Error and Mistake .. 18

1. Concept of Error ... 18

2. Concept of Mistake .. 19

C. Sources of Error Analysis .. 20

D. Classification of Error Analysis ... 27

1. Linguistic Category .. 27

2. Surface Strategy Taxonomy ... 27

3. Comparative Taxonomy ... 28

4. Communicative Taxonomy .. 28

E. Concept of Surface Strategy Taxonomy .. 28

1. Omission ... 28

2. Addition .. 29

3. Misformation ... 31

4. Misordering .. 33

F. Concept of Grammar .. 33

G. Concept of Tense.. 34

1. The Definition of Tense ... 34

2. Types of Tense ... 35

H. Concept of Present Perfect Tense .. 37

1. The Definition of Present Perfect Tense .. 37

2. The Form of Present Perfect Tense .. 40

3. The Usage of Present Perfect Tense... 45

CHAPTER III. RESEARCH METHODOLOGY

A. Research Design ... 48

B. Subject of the Research .. 49

C. Sampling Technique... 49

D. Data Collecting Technique ... 50

xii

E. Research Instrument ... 50

F. Credibility and Transferability of the Research ... 51

G. Research Procedure .. 53

H. Data Analysis ... 54

CHAPTER IV. RESULT AND DISCUSSION

A. Result of the Research .. 57

B. Discussion of Finding .. 64

CHAPTER V. CONCLUSION AND SUGGESTION

A. Conclusion .. 68

B. Suggestion .. 69

REFERENCES ... 71

xiii

 LIST OF TABLES

Table Page

1. The Present Perfect Tense Students’ Score 5

2. The Proportion of Students’ Error.. 59

3. The Proportion of Sources Students’ Error 62

xiv

LIST OF APPENDICES

Appendix 1. Sample of the Research .. 75

Appendix 2. Interview for the English Teacher .. 76

2.a Interview guidelines for the English Teacher

In the Preliminary Reaearch .. 76

2.b Transcript of Interview with the English Teacher

in the Preliminary Research... 77

2.c The Result of the Interview with the English Teacher

in the Preliminary Research... 80

Appendix 3. Interview Guideline in the Research .. 82

Appendix 4. Transcript of Interview ... 83

Appendix 5. Classifications of Students’ Error... 89

Appendix 6. Sources of Error.. 95

Appendix 7. Preliminary Research Letter ... 98

Appendix 6. Research Letter ... 99

1

CHAPTER I

INTRODUCTION

A. Background of the Problem

As a foreign language, English is not used in everday life by Indonesian.

It is only used by certain people such as groups or individual in certain fields

and academicians. Broughton, et.al. in Iwan states that English as foreign

language means that it is taught in school, often widely, but it does not play

an essential role in national or social life. It means that English does not use

in daily communication as a foreign language.
1

The using of English is becoming widespread, almost in every filed.
2
 Its

real example can be seen in learning of English in the university. It was

introduced almost in every department. This shows that the use of English is

increasingly needed in many areas. Pronunciation, Vocabulary and Grammar

are three language component in English.
3

Students are expected to be able to master four language skills and

language elements in learning English. There are four basic skills that should

be mastered in the process of language learning. They are listening, speaking,

reading, and writing. Besides the major skills, there are three elements of

English, they are phonology, vocabulary and grammar. The students are

supposed to be able to explore themselves in accessing many kinds of

1 Iwan Kurniawan, Seprizanna, “An Analysis of Students’ Ability In Using Subject-Verb

Agreement” Jurnal Tadris Bahasa Inggris, (Vol 9, No 2, ISSN 2086-6003, 2016), p.2.
2Irta Fitriana, Mastering English as a potential provision in develop enterpreneur. Sastra

and Language Faculty of UNIPDU Jombang, p.1.
3 Ur. Penny, A Course in Language Teaching Practice and Theory (Cambridge : Cambridge

University Press, 1991), p.46.

2

information source in English by mastering those skills and elements of

English.
4

Grammar is the central component of language. Grammar is rules for

forming words and making sentences. It is the central component of language,

which is consists of rules of grammatical structures.
5
 It means that all

language skills are covered by grammar.

Knowledge of grammar is one area necessary for understanding another

language’s linguistic system. This includes the study of tenses, sentence

structure and parts of speech accordingly. The problem was that students got

confuse when they see many kinds of verbs formed and they associate them

with time. They have the idea that verb tenses are always associated with a

particular time.

Tenses are the form of verb that show the time.
6
 Tense is an essential part

of English. It is used in all English sentences. The function of tenses are to

show the event occur present, past or future, to show whether the event

complete or incomplete condition, and to show whether the event has

progress or disprogress.
7
 Based on the time and nature of the event tenses are

become 16 tenses. They are simple present tense, present continuous tense,

present perfect tense, present perfect continuous tense, simple past tense, past

continuous tense, past perfect tense, past perfect continuous tense, simple

4 Iwan Kurniawan, Seprizanna, An Analysis of Students’ Ability In Using Subject-Verb

Agreement, p.2.
5 Ibid, p.3
6 Herpinus Simanjutak, The English 52 weeks system 1st volume (Jakarta: Kesaint Blanc,

2014), p.211.
7 Nina A.R, 16 Tenses (Yogyakarta: Pustaka Widyatama, 2010), p.2.

3

future tense, future continuous tense, future perfect tense, future perfect

continuous tense, past future tense, past future continuous tense, past future

perfect tense, and past future perfect continuous tense.
8

Furthermore, one of the tenses that is learnt by students is present perfect

tense. A tense is said to be perfect when the action is over and complete. The

present perfect tense shows an already recently completed action.
9
 It is not

easy for students to be learnt, the problem often show up when they have to

differ this tense with the other tenses. The students confused in construct

verb 2 and verb 3 (past participle). There is some verbs of verb 2 and verb 3

that is same form of regular verb, usually add –ed in the end of the verb. In

the fact, many verbs especially irregular verb that different form in verb 2 and

verb 3.

The analysis concerned about the types of errors that the students were

made by using the theory of error analysis. However, knowing the types of

errors was not enough to provide remedial treatment and for better learning-

teaching activities. It was important to analyze what mental processes actually

happen in the mind of the students who commit errors. Mostly the teachers

only view the final product of the students thinking and they may have a little

direct access to students’ thinking process. The product here was the error

encountered by the students.

8 Ibid, p.4.
9 Da’u Buba, “Tense Maintenance: The Use of the Present Perfect Tense among Bauchi

State Secondary School Students” IOSR Journal of Humanities and Social Science(IOSR-JHSS)(

Vol 20, No 7, ISSN 2279-0845, 2015), p.11.

4

Based on the preliminary research conducted at SMA N 1 Kelumbayan

Barat on October 8
th

 2018, the researcher got informations from the English

teacher through interview. The researcher found that the students less

interest in English. They had low motivation to learn English. They also got

difficulties in arranging sentences. They often write the sentences by

following Indonesian’s structure. Structure form in English and Indonesian is

different. In Indonesian, although the situation happen in the past or present,

the form of the verb is still same, for instance “saya minum teh kemarin” and

“saya telah minum kopi”, the word “minum” does not change in different

time. In English, the verb will change if it is used in different time. The first

situation will use verb 2, drank, and in the second situation will use auxiliary

have and verb 3, drunk.

According to Mr Adek Agustian, S.Pd as the English teacher, students

made some grammatical errors in forming sentences, in tense particularly.
10

Furthermore, mr Adek said that the students got difficulties in construct verb

3 in present perfect tense. In regular form, there are verbs have same form in

verb 2 and verb 3, such as walked, washed, borrowed, etc. Unlike regular

verb, the irregular verb has so many verbs that different form in verb 2 and

verb 3, for instance, ate eaten, sang sung, went gone, etc. This rules made the

students confuse to apply present perfect tense well.

Mr adek told that besides verbs, another problem came in using auxiliary

verb in present perfect tense. They often used auxiliary have/has to subject

10 Adek Agustian, teacher’s interview, Kelumbayan Barat, October 8 2018.

5

they should not do. For example, they put auxiliary has to subject we, they or

you.

In nominal sentence, the students also often put inappropriate

preposition. They chose preposition to context they do not. Such as, to state

purpose, they used preposition in rather than preposition to.

The researcher gained the data taken from the interview with the English

teacher. The data of students’ present perfect tense score showed that many

students got low score. The researcher divided three levels of score, they were

the low score that was indicated less than 60, then the middle score that was

indicated 60 until 70, the last was high score that was indicated higher than

70.

Table 1

Students’ Present Perfect Tense Score of the Tenth Grade Mia SMA N 1

Kelumbayan Barat in the Academic Year of 2018/2019

No

Score

Class

Total

Percentage X Mia 1 X Mia 2

1 Low 10 14 24 43,7%

2 Middle 13 8 21 38,2%

3 High 6 4 10 18,1%

 Total 29 26 55 100%

(Source: Document of SMA N 1 Kelumbayan Barat)

Based on the table, from 2 classes of grade X Mia SMA N 1 Kelumbayan

Barat that consists of 55 students, there only 10 students or 18,1% got high

score, 21 students or 38,2% got middle score and 24 students or 43,7% got

low score, that is indicated less than 60.

6

Based on the explanation above, the researcher assumed that grammar

was the main problem, especially in present perfect tense. The students got

difficulties in present perfect tense because they had not master it.

Furthermore, the students got difficulties in learning present perfect tense

especially in arrange sentences.

There were some previous researches about error analysis which have

done before. First was Ismi Imani, with title: error analysis in using past

perfect tense in students’ writing at the first semester of the tenth grade of

MAN 1 Lampung Utara in the academic year of 2018/2019. She found that

from 260 items of errors, the highest error was misformation error with 111

items or 42,69%.
11

 This research had similarities with the researcher. They

were, the analysis of an element of English, that was grammar. Then, she

analyzed a tense, past perfect tense. The different part of this reaearch was

the tense that was analyzed. This research analyzed present perfect tense.

The second was Bella Saputri, with title: an error analysis of students in

using simple past tense in speaking at the first semster of twelfth grade of MA

Al Hikmah Bandar Lampung in academic year of 2018/2019. She found that

from 125 items total of error, the highest error was misformation error with

67 items or 53,6%.
12

 The second research was about simple past in speaking

skill, especially in narrative. Saputri analyzed errors of past tense in speaking

11 Ismi Imani, Error analysis in using past perfect tense in students’ writing at the first

semester of the tenth grade of MAN 1 Lampung Utara in the academic year of 2018/2019, (Thesis

S1 degree UIN Raden Intan Lampung), 2018.
12 Bella Saputri, An error analysis of students in using simple past tense in speaking at the

first semster of twelfth grade of MA Al Hikmah Bandar Lampung in academic year of 2018/2019,

(Thesis S1 degree UIN Raden Intan Lampung), 2018.

7

skill, it was different with this research that analyzed learners’ errors in using

present perfect tense.

Third, Winda Julianti with title: analyzing the students grammatical error

in spoof text writing of the twelfth grade at the first semester of SMA N 1

Belalau Lampung Barat in academic year of 2017/2018. She found that

misformation was the highest error did by students, with 51 items or

63,75%.
13

 The last previous research discussed about the grammatical errors

in spoof text. Julianti did not analyze tense particularly, but she analyzed

grammatical generally. It was clear that the difference was on the tense that

have been analyzed, that was present perfect tense in students’ sentences, not

spesific kind of text.

Based on the background and previous researches above, the researcher

interested to conduct a research to find out the errors that was made by

students in using present perfect tense. Then, the researcher proposed a

research entitled: Error Analysis in Using Present Perfect Tense of Students at

the Second Semester of the Tenth Grade at SMA N 1 Kelumbayan Barat in

the Academic Year of 2018/2019.

13 Winda Julianti, Analyzing the students grammatical error in spoof text writing of the

twelfth grade at the first semester of SMA N 1 Belalau Lampung Barat in academic year of

2017/2018, (Thesis S1 degree UIN Raden Intan Lampung), 2017.

8

B. Identification of the Problem

Related to the title, the researcher identified problems as follows :

1. The students are confused to arrange sentence by using present perfect

tense.

2. The students got difficulties in constructing verb 3 in present perfect

tense.

3. The students are confused in using auxiliary verb in present perfect

tense.

4. The students are confused in using preposition in arranging present

perfect tense sentences.

C. The Limitation of the Problem

The researcher limited the problem only on the students’ error in using

present perfect tense at the tenth grade at SMA N 1 Kelumbayan Barat in

the academic year of 2018/2019.

D. Formulation of the Problem

Based on the limitation above, the researcher stated the problem as

follows:

1. What are the types of errors that are comitted by the students in using

present perfect tense based on surface strategy taxonomy?

2. How many percentages of errors that are comitted by the students in

using present perfect tense based on surface strategy taxonomy?

9

3. What are the sources of errors that are made by students in using

present perfect tense?

E. The Objectives of the Research

Based on the formulation of the problem above, the objective of the research

are :

1. To find out the types of errors that are comitted by students in using

present perfect tense based on surface strategy taxonomy.

2. To find out how many percentages of errors that are comitted by the

students in using present perfect tense based on surface strategy

taxonomy.

3. To identify the sources of errors that are made by students in using

present perfect tense.

F. The Uses of the Research

The uses of the research as follows:

1. Theoretical Contribution

The finding of the research was expected to be useful for a

reference for other researcher who wants to conduct a similar field of

research in error analysis, in term of errors in using present perfect tense

based on surface strategy taxonomy.

2. Practical Contribution

a. Researcher

10

This research was designed by the researcher to be able to boost

the researcher’s ideas to investigate the students’ problem. The

researcher also can get some experiences, know types of error

analysis, and know the students’ error in using present perfect tense

in writing.

b. Teachers

This research was designed to help the English teacher to find

the common errors by the students in using present perfect tense.

Therefore, the English teacher can improve the method or look for

appropriate strategies to overcome the problems.

c. Students

This research was designed to show the kinds of common errors

of students who are difficult in learn and practice writing in order to

make them recognize the errors that students made. The awarness

about the errors they made could be helpful for them to overcome

their learning strategy and they will be interested to revise their

errors when the teacher evaluate. Finally, they will not do the same

errors.

G. Scope of the Research

1. The Subject of the Research

The Subject of this research was students grade X SMA N 1

Kelumbayan Barat.

11

2. Object of the Research

The object of the research was the students’ errors in using pesent

perfect tense.

3. Place of the Research

Place of the research was in SMA N 1 Kelumbayan Barat.

4. Time of the Research

The research conducted in the second semester in the academic year of

2018/2019.

12

CHAPTER II

REVIEW OF LITERATURE

A. Concept of Error Analysis

1. The Definition of Error Analysis

Learning foreign language is different from learning one‟s

mother tongue. Therefore, learners in the teaching process often made

error and it is not only inevitable but also a necessary part of the

language learning process. As the learner of foreign language error

can‟t be avoid ever the most intelligent, conscientious and motivated

students do some error and sometimes the native speaker also. The

error that is made by students indicated that they are in the process of

learning.

There are some definitions of error analysis. One of them is as

stated by James stated that error analysis is the process of determining

the incidence, nature, causes, and consequences of unsuccessful

language.
1
 It seems that, the learners are not only made error in foreign

language, but also in their mother tongue, because error is a process of

learning.

The other expert, Corder states error analysis as part of the

methodology of psycholinguistic investigation of language learning.
2

Thus, error analysis is significant in developing students‟

1
 Carl James, Error in Language and Use (New York: Longman,1998), p.1.

2
 S.p Corder, Error Analysis and Inter Language (New York: Oxford University

Press 1981), p.45.

13

competence. Moreover, Brown wrote the fact that learners do make

error, and these errors can be observed, analyzed, and classified to

reveal something of the system operation within the learner‟s error,

called error analysis.
3

Based on the definitions previously, it can be concluded that

error analysis is an investigation methodology in language learning

for analyzing, observing, and classifying learner‟s error to give us

indication in learning process.

2. Types of Error

There are three main types of error. They are lexical error,

grammatical errors and phonological error. Betty Azar in her book

understanding and using English grammar give guidance for

correcting writing errors. In the book, the types of error are explained

more details. The errors are classified as:

Singular-plural, word form, word choice, verb tense, add a word,

omit the word, word order, spelling, punctuation, capitalization,

article and meaning not clear, in complete sentence, and run-on

sentence.
4

3
H. Douglas Brown, Principle of language learning and teaching (New York:

Prentice Hall Inc 1987), p.206.

4
Betty S. Azar, Understanding and Using English Grammar (New Jersey: Prentice hall,

Inc 1989), p.29.

14

Michaelides in Ratnawati also draws the types of error.

According to him the types of error are:

a. Error of performance

Performance is what actually occurs in practice. Errors of

performance are errors that occurs in speaker‟s performance.

This types of error is the result of the mistake language use and

manifest themselves as:

1). Repeat, for example; they asked me to keep to keep the bottle

away.

2). Anticipation, for example; on Wednesday he always buys

two loaves of bread.

3). A correlation and repeated, for example; they wanted they

said they wanted to leave.
5

These error are unsystematic and not very serious problem

because the student themselves can correct. These errors are

attributed to carelessness, lapse of memory, sick or emotion

state.

b. Error of competence

Competence is knowing what is grammatically right.

Errors of competence are the result of application rules by the

learners of the language that do not (yet) correspond to the

foreign language norm. These errors are persistent and

5
 Ratnawati, Error Analysis on Students Narrative Writing, (Jakarta: UIN

Syarif Hidayatullah 2004), p.8.

15

systematic and in consequence serious and their treatment calls

for careful analysis to discover their causes.

3. Goals of Error Analysis

According to Dulay and his friends, there are two major

purposes in studying learners‟ errors:

a. Provides data from which inferences about the nature of the

language learning process can be made

b. Indicates to teacher and curriculum developers which part of the

target language students have most difficulty producing correctly

and which error types detract most from a learner‟s ability to

communicate effectively.
6

Ellis states that helping learners to learn a L2 by evaluating errors

is the purpose of error analysis. It means that after the research found

the error that students made, it is important to evaluate them and

explain to learners so they will not do the same errors in another time.

Then, they will understand and learn L2 better than before.

4. Steps for Error Analysis

In the language teaching, either a native language or a second

language teaching, study about students‟ errors is very important.

There were some steps in analyzing errors made by learners. Van Els,

6
 Heidi Dulay, Marina Burt, and Stephen Krashen, Language Two (New York:

Oxford University Press, 1982), p.138.

16

et.al., in Nadiah article declares that there are some procedures in

Error Analysis, namely:
7

a. Identification of Errors

In this step, the teacher recognizes the learners‟ errors from

the task given by the teacher.

b. Description of Errors

The second step is description of errors. It begins when an

identification step has taken place. The description of learners‟

errors involves classification of kinds of errors made by learners.

c. Explanation of Errors

The third step is explanation of errors. It can be regarded as a

linguistic problem. This step attempts to account for how and why

the students‟ errors occur.

d. Evaluation of Errors

In this step, the teacher gives evaluation from the task that is

done by the students. It depends on the task that the teacher will

give to the students.

e. Preventing or Correcting Errors

Correcting errors is the last step. In this step, the teacher

checks the errors and gives the correct one. It is done to make the

students realize their errors in order to prevent the students make

the same errors.

7
 Nadiah Ma‟mun, “The grammatical Errors on the Paragraph Writing” Journal Vision,

(Vol.5, No.1, 2016), p.116.

17

Besides the steps that are explained by Van, there are 4 stages in

error analysis that is stated by Ellis.
8

a. Collection of a Sample of Learner Language

Researcher is different from each other in their choice of data

collection methods. According to this stage, learners‟ errors are

influenced by a group of important factors. Ellis in Al Kresheh

journal asserts that these factors are significant in collecting a well

defined sample of language learner so that clear statements can be

made regarding what kinds of errors the learner produce and under

what condition.
9

b. Identification of Errors

Identifying foreign language or second language learners‟

errors is fundamental for determining the standard against which a

particular item that is considered erroneous.
10

c. Description of Errors

This stage of error analysis takes place after the identification

step. Description of errors help in serving theree major purposes.

Initially, would be to instinctively expound all that is unstated, so

as substantiate an individual‟s instinct. The second purpose can be

as a prerequisite for counting learners‟ error. And the last purpose

8
 Rod Ellis, Second Language Acquisition (New York: Oxford University Press, 2003),

p.48.
9
 Mohammad Hamad Al-Khresheh, “A Review Study of Error Analysis Theory”

International Journal of Humanities and Social Science Research (Vol 2. Lifescience Global,

2016), p.51.
10

 Ibid, p.52.

18

is to create categories for errors which can help in the process of

developing a comprehensive taxonomy of L2 errors.
11

d. Explanation of Errors

The ultimate objective of error analysis theory is explanation

of errors. This stage is considered the most important for error

analysis research.
12

Based on the explanation above, it can be concluded that there same

stages in the steps of error analysis. First is collecting the data, the second

is identifying the data to to find the errors that are made by learners.

Third, the researcher describes error based on the error classifications and

then explains the sources of error. The last step is counting the errors to

gain the total of errors that are made by learners as evaluation. In this

research, the researcher chose the steps of error analysis which is

identified by Ellis to conduct the research.

B. Concept of Error and Mistake

Most of people misunderstanding about errors and mistakes; they

think they are in the same meaning. So we need to distinguish errors and

mistakes.

1. Concept of Error

The concept of error is stated by some experts, such James says

that an error arises only when there is no attention to commit one.
13

 He

11

 Ibid.
12

 Ibid, p.53.

19

also draws the distinction between error and mistake, he says, the

learner is inclined and able to correct a fault in his/her out put, it is

assumed that the form he or she selected was not the one intended, and

we shall say that the fault is mistake. If, on the other hand, the learner is

unable or in anyway disinclined to make the correction, we assume that

the form the learner used was one it intended and that is an error.
14

On the other hand, Corder in Ellis defines, an error takes place

when the deviation arises as a result of lack of knowledge.
15

 It

represents a lack of competence.
16

 Vilma in her article about correcting

errors and mistakes argues that errors reflect gaps in students‟

knowledge. They occur because the student does not know what is

correct.
17

2. Concept of Mistake

Different with error, mistake has its definition that is stated by

experts. Corder defines mistakes are the result of some failure of

performance. It is the result of processing problems that prevent

learners from acessing their knowledge of a target language rule and

cause them to fall back on alternative, non-standard rule that they find

easier access.
18

13

 Carl James, Error in Language and Use, p.78.
14

 Ibid.

15
 Rod Ellis, Second Language Acquisition, p.51.

16
 Ibid.

17
 Tafani Vilma, Correcting or not Errors and Mistakes (Vol 2. LCPJ Publishing, 2009),

p.49.
18

 S. Pit Corder, Error Analysis and Inter Language, P.51.

20

Vilma in her journal argued that mistakes reflect occassional

lapses in performance, confusion, slip of tongue, etc. They occur

because in particular instance, the student is unable to perform what

he or she knows.
19

 While Corder in Vilma stated that mistake is a

problem not of knowing but of application.
20

Harmer in Vilma argued, consequently mistakes are problems of

applying incorrectly whereas errors are problems of knowledge, they

are the result of incorrect rule learning, learning has been stored in

the brain incorrectly.
21

Researcher adopts the definition of error as a noticeable deviation

resulting from incomplete knowledge which reveals a portion of

learners‟ competence in the target language. While a mistake refers to

performance error that is either a random guess or a slip, in that it is a

failure to utilize a known system correctly.

C. Sources of Error

Errors occur for many reasons. One obvious cause is interference from

the native language. One of strategies to prevent students from making the

same error is by looking at the causes of error itself.

19

 Ibid.
20

 Ibid.
21

 Ibid, p.50.

21

An expert of error analysis, Brown distinguishes the causes of error into

four causes. He labels; inter lingual transfer, intra lingual transfer, context

of learning and communication strategies.
22

a. Inter-lingual Transfer

Inter lingual transfer is a significant source of error for all

learners. The beginning stages of learning a second language are

especially vulnerable to inter lingual transfer from the native

language, or interference. In these early stages, before the system of

second language is familiar, the native language is the only

previous linguistic system upon which the learner can draw.
23

b. Intra-lingual Transfer

Intra lingual transfer (within learning a second language) is a

major factor in second language learning. Early stages of language

learning are characterized by a predominance of interference (Inter

lingual transfer), but once learner have begun to acquire parts of the

new system, more and more intra lingual transfer. Generalization

within the target language is manifested. As learners progress in the

second language, their previous experience.
24

c. Context of Learning

In a classroom context, the teacher or textbook can lead the

learner to make faulty hypothesis about the language. Students

often make errors because of misleading explanation of the teacher,

22

Douglas Brown, Principle of Language Learning and Teaching, p.223.

23
 Ibid, p.224.

24
 Ibid.

22

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.
25

d. Communication Strategies

Communication strategies were defined are related to learning

style. Learners obviously use production strategies in order to

enhance getting their message across, but at times these techniques

can make themselves become a source of error.
26

The types of error that has been known can help us to find

many sources of errors. Ellis explains the psycholinguistic sources

of the nature of L2 learners‟ errors by classifying them as errors of

performance and errors of competence.
27

 Errors of competence can

be caused by applying the rules of the target language wrongly

whilst the error of performance are the result of comitting mistakes

repeatedly in language use.
28

The linguistic factors that might affect the process of English

language learning such as mother tongue influence or the effect of

target language are called intralingual and interlingual interference.
29

25

 Ibid, p.226.
26

 Ibid, p.227.
27

 Rod Ellis, Second Language Acquisition, p.57.
28

 Mohammad Al Khresheh, A Review Study of Error Analysis Theory, p.53.
29

 Ibid.

23

Richards classifies the sources of errors into three, they are interlingual

errors, intralingual errors and developmental errors.
30

1. Interlingual Errors

 Interlingual is errors that is caused by interference of the

learners‟ mother tongue. Interlingual errors are similar in

structure to a semantically equivalent phrase or sentence in

learners‟ native language.
31

 Example : My sister sad.

To know if there is an interlingual error and existence of

similarity, the sentence in L2 translated into Indonesian as the

L1. The sentence in the example indicates an interlingual errors

in adjectival phrases, the learner interfered with L1 structure so

that they produce my sister sad rather than my sister is sad,

because the translation in Indonesian shows similarity,

saudariku sedih which interferes learner‟s English sentence.

2. Intralingual Errors

Intralingual errors are those which reflect the general

characteristics of rule learning, such as faulty generalization,

incomplete application of rules and failure to learn conditions

under which rules apply. It can be detected based on their

characteristics.

30

 Richards, Jack C “A Non-Constractive Approach to Error Analysis” Tesol Convention

San Fransisco , ED 037. 721 (March, 1970), p.3.
31

 Heidi Dulay, Marina Burt, and Stephen Krashen, Language Two, p.171.

24

a. Overgeneralization

Overgeneralization is caused by the extension of the

target language rules to areas where they do not apply.
32

 Ellis

defines overgenralization as those which arise when the

learner creates a deviant structure on the basis of other

structures in the target language.
33

 It simply refers to the

applying of a certain rule in language learning process to

several situations when there are different rules which need to

apply. For instance, he will sings. The laearners know he

watches, he puts, he eats, etc. But for using –s after the modal

auxiliary is prohibited. The learners over generalize the rule

of suffix –s that is only used after the third singular person in

simple present tense.

b. Ignorance of Rules Restrictions

Richards defines ignorance of rule restrictions is the

inability to uphold the limits (borders) of present formations,

specifically, administering rules to inappropriate situations.
34

For inhibition, having learnt the sentence structure „she

arrived at home yesterday‟ which is absolutely correct, a

learner may use this previously acquired grammatical rule in

a new situation or she/he might apply it in a situation such as

32

 Merlyn Simbolon, “An Analysis of Grammatical Errors on Speaking Activities”, Journal

on English as Foreign Language, Vol.5 No.2, p.76.
33

Rod Ellis, Second Language Acquisition, p.59.
34

 Mohammed Al Kresheh, A Review Study of Error Analysis Theory, p.56.

25

„she has arrived at home yesterday‟, which is definitely

wrong.
35

 Misordering can be a good example of such errors

which are caused by ignorance of rule restrictions.

c. Incomplete Application of Rules

This type of intralingual error occurs when a foreign

language learner produces some structures, whose deviancy

can represent a definite degree of development of the

grammatical rules that can be acquired in order to make

acceptable utterances.
36

 In other words, incomplete

application of rules can be also named as failure to achieve

complete knowledge of the second language or foreign

language. It occurs when a language learner finds that he/she

can communicate succesfully by using simple grammatical

rules rather than more difficult ones.

Richards says that foreign language learners tend to

apply some of the rules and continue to construct deviant

forms in order to ease their learning.
37

 Question formulation

by foreign language or second language learners is a good

example of these types of intralingual errors. For example,

„when you will come to the meeting?‟ instead of „when will

you come to the meeting?‟. Richards confirms this fact by

revealing that many foreign language learners face much

35

 Ibid.
36

 Ibid.
37

 Ibid.

26

difficulty in formulating questions. This type of intralingual

interference of errors emphasise the systematic difficulty in

particularly formulating wh-questions.
38

d. False Concepts Hypothesised

Intralingual errors can also result from the English

foreign language learners‟ faulty comprehension of

distinction in the target language. Al Tamimi in Kraesheh

explains that this type of intralingual errors is sometimes as a

reult of poor of gradation of teaching items.
39

 The learners

might form hypotheses about some grammatical rules of

target language. For instance, a target language learner might

interpret using the forms „was or did‟ wrongly when she/he

thinks that these forms are markers of the past tenses;

therefore she/he produces utterances such as „one day it was

happened‟ or „she was finished the homework‟.
40

The errors that result from false concepts hypothesised

can be attributed to “classroom presentation, especially when

excessive attention is paid to points of differences at the

expense of realistic English. Archiforms and double marking

are also examples of errors that might be caused by „faulty

comprehension of rule distinction‟.
41

38

 Ibid.
39

 Ibid.
40

 Ibid.
41

 Ibid.

27

Based on the theories above, the researcher used Richards‟ theory in

finding the sources of errors that were faced by students at the second

semester of the tenth grade at SMA N 1 Kelumbayan Barat in the

academic year of 2018/2019.

D. Classification of Error Analysis

There are types of error taxonomy given by linguists. Dulay, et al noted

the descriptive classification of errors covered four main types of error.

They are linguistic category, surface strategy, comparative analysis and

communicative effect.
42

1. Linguistic Category

Error types based on linguisic category classify the error by

combining the linguistic components include phonology

(pronunciation), syntax and morphology (grammar), semantic and

lexicon (meaning and vocabulary), discourse (style) with particular

linguistic constituent the error effects include the elements that comprise

each language component.
43

2. Surface Strategy Taxonomy

In this type, the learners may omit necessary items or add

unnecessary one, they may misform items or misorder them.
44

42

 Heidi Dulay, Marina Burt, and Stephen Krashen, Language Two, p.146.
43

 Ibid, p.146.
44

 Ibid, p.150.

28

3. Comparative Taxonomy

Comparative taxonomy is the comparison between the structure of

second language errors and certain other types of construction. It usually

compares errors made by learners or children who learn the target

language as their first language and sentence in the the students‟ native

language.
45

4. Communicative Effect Taxonomy

This type focus on distinguishing between errors that seem to cause

miscommunication and which are not.
46

E. Concept of Surface Strategy Taxonomy

Dulay et al stated that surface strategy taxonomy emphasizes the way

surface structure changes. Students can remove necessary items or add

unnecessary ones, they misrepresent or mislead them.
47

Dulay et al classifies four types of students‟ error, they are omission,

addition, misformation and misordering.
48

1. Omission

These errors are categorized by omitting item that should be

appeared in a well formed utterence.
49

 Altough any morpheme or word

in a sentence is a potential candidate for omission, some types of

morphemes are omitted more than others.

45

 Ibid, p.163.
46

 Ibid, p.189.
47

 Ibid, p.150.
48

 Ibid, p.154.
49

 Ibid, p.156.

29

Examples in the sentence.

a. They gone to the library

This sentence is incorrect. In this sentence have is omitted after the

subject. The correct sentence :

They have gone to the library.

b. Indah has here since morning

This sentence is incorrect. In this sentence been is omitted. In the

nominal sentence, been should be put after has/have. The correct

sentence :

Indah has been here since morning.

c. Mr Aziz taught math since 5 years ago

This sentence is incorrect because omit has after subject. The correct

sentence :

Mr Aziz has taught math since 5 years ago.

2. Addition

This error is opposite of omission. These errors are categorized by

the presence of an item which not must appear in a well formed

utterance.
50

 It is divided into three types, they are double marking,

regularization and simple addition.

a. Double marking

This addition is described as the failure delete certain items which

are required some linguistic constructions but not in other. In a

50

 Ibid.

30

sentence where an auxiliary is required in addition to the main verb,

the auxiliary, not the main verb, takes the tense.
51

 Example :

1). Diana has been slept on my bed for 2 hours

This sentence is incorrect. The word been should be ommitted

from the sentence. The correct sentence :

Diana has slept for 2 hours

2). Joni has puts the magazine on the table

This sentence is incorrect. The word put should be without -s.

The correct sentence :

Joni has put the magazine on the table

b. Regularization

A rule typically added to linguistic item is erroneously added to

exceptional of the given class that do not take a marker.

It is involves overlooking exceptions and spreading rules to domains

where they do not apply.
52

Example :

1). Celine has singing for an hour

The sentence is incorrect. the word singing should be changed to

sung. The correct sentence :

Celine has sung for an hour.

2). Mr Joan has lighted the lamp

51

 Ibid.
52

 Ibid, p.157.

31

The sentence is incorrect. the word lighted should be changed to

lit, because past participle of light is lit.

c. Simple addition

If addition error is not a double marking or regularization it is

called simple addition. It is used in items which should not appear in

well form utterance.
53

Example :

The big mango has brought from the market

The sentence is incorrect. A word the should be a because the word

mango is one.

3. Misformation

These errors are characterized by the use of the wrong form of the

morpheme or structure. In misformation errors, the learner supplies

something, altough it is incorrect.
54

There are three types of misformation, they are regularization, archi

form and alternating form.
55

a. Regularization

Those in which a regular marker is used in place of an irregular,

this is category of regulation that is stated by Dulay et al. Learners

also commonly make regularization errors in the comprehension of

grammar.
56

53

 Ibid, p.158.
54

 Ibid.
55

 Ibid, p160.
56

 Ibid.

32

Example :

Riska has met with some mans for an hour.

The word mans should be changed to men. Because plural word of

man is men. The correct sentence :

Riska has met with some men for an hour.

b. Archi-forms

The selection of one member of class of forms to represent others

in the class is a common characteriatic of all stages of second

language acquisition.
57

Example :

The students have taken that books

The word that should be changed to those, because books are the

plural form. The correct sentence :

The students has taken those books.

c. Alternating forms

Dulay at all state that as learner‟s vocabulary and grammar grow,

the use of archi forms often gives way to the appereantly fairly free

alternation of various members of a class with each other.
58

Example :

Bianca and Vista have seen they video.

The word they should be changed by their.

57

 Ibid.
58

 Ibid, p.161.

33

4. Misordering

It is characterized by the incorrect placement of a morphology or

group of morphemes in an utterence.
59

 Dulay also says that students

have made written misordering errors that are word-for-word

translations of native language surface structures.
60

Example of Misordering :

a. We have at library been for 3 hours

This sentence is incorrect. A word been should put after have.

The correct sentence :

We have been at the library for 3 hours.

b. She has gotten job new

This sentence is incorrect. The word new should put before word

job.

The correct sentence :

She has gotten new job.

F. Concept of Grammar

The students often get problems in learning English that is influenced

by their mother tongue or their first language. The problems such as

grammar, spelling, vocabulary, and so on, especially in forming and

arranging words into correct forms to sentences. The forming and arranging

words into correct sentence are related wih grammar.

59

 Ibid, p.162.
60

 Ibid.

34

Wignell in Siswoyo‟s journal stated that grammar is a theory of

language, of how language put together and how it works.
61

 Besides that, in

Siswoyo, Brown argues that grammar competence as a major component of

communication has an important position and tenses which are considered

as the most difficult skill to be learnt for the Indonesian students.
62

The other definition of grammar is stated by Greenbourn in Kurniawan

and Seprizanna journal, he states that the central component in language is

grammar.
63

 It is the central component because, it consists of rules of

grammatical structure. Furthermore, in Kurniawan and Seprizanna journal,

Corder argues that grammar is taught to furnish the basis for a set of

language skills: listening, speaking, reading and writing.
64

Based on the definitions that are stated by experts, the researcher

concludes that grammar is the rules of grammatical structure that covers all

language skills.

G. Concept of Tense

1. Definition of Tense

Tense commonly refers to the time of the situation which relates to

the situation of the utterance or at the moment of speaking. There are

many definitions of tense. One of them is as stated by Leech and

61

 Siswoyo, “Students Error in Using Simple Present Mastery” Jurnal Tadris Bahasa

Inggris, (Vol 9, ISSN 2086-6003, 2016), p.3.
62

 Ibid. p,3.
63

 Iwan Kurniawan, Seprizanna, “An Analysis of Students‟ Ability In Using Subject-Verb

Agreement” Jurnal Tadris Bahasa Inggris (Vol 9, No 2, ISSN 2086-6003, 2016), p.2.
64

 Ibid, p.3.

35

Svartvik, they stated that by tense we understand the correspondence

between the form of the verb and our concept of time (past, present, or

future).
65

In Oxford Dictionary of English Grammar, tense is defined as a

form taken by a verb to indicate the time at which the action or state is

viewed as accruing.
66

 According to Nina, tense is the form of a verb that

shows us when the action or state happens (present, past or future).
67

Tense refers to the indication of time by the form of the verb or verb

phrase, whether an action is a present, past or future one.

Based on the definitions above, the researcher concludes that tense

is a verb-form that is indicates the time at which a state happens or the

action.

2. Types of Tense

Tense is used to show the relation between the action or state

described by the verb and the time, which is reflected in the form of the

verb. There are two basic tenses in English; the present tense and the

past tense. The present is like the base form, although the verb of the

third person singular is added -s. Regular verbs are added -ed or -d to

show the past tense, while irregular verbs change in many different

ways, or not at all in some cases.

65

 Geoffrey Leech and Jan Svartvik, A Communicative Grammar of English (

London: Pearson Education Limited, 2002), p.415.

66
 Silvia Chalker and Admund Weiner, The Oxford of English Grammar (NY:

OUP, 1998), p.395.

67
 Nina A.R, 16 Tense (Yogyakarta: Pustaka Widyatama, 2010), p.1.

36

Furthermore, Azar stated in more detailed overview the English

verb tenses as the simple tense, the progressive tenses, the perfect tenses

and the perfect progressive tenses.
68

Based on the time and nature of the event tenses are become 16

tenses. They are simple present tense, present continuous tense, present

perfect tense, present perfect continuous tense, simple past tense, past

continuous tense, past perfect tense, past perfect continuous tense,

simple future tense, future continuous tense, future perfect tense, future

perfect continuous tense, past future tense, past future continuous tense,

past future perfect tense, and past future perfect continuous tense.
69

Table 2

 Tenses and examples

TENSE EXAMPLE

Simple Present The sun rises from the east

Present continuous She is watching Cinema

Present Perfect He has sung the song

Present Perfect Continuous He has been going to school

Simple Past They went to market

Past continuous She was eating meatball

Past Perfect They had gone to school

Past Perfect Continuous They had been going to school

Simple Future They will be at home

Future Continuous They will be being at home

Future Perfect They will have been at home

68

 Betty Schrampfer Azar, Understanding and Using English Grammar, p.2-7.

69
 Nina A.R, 16 Tenses, p.4.

37

Future Perfect Continuous They will have been being at

home

Past Future He would go to school

Past Future Continuous He would be going to school

Past Future Perfect Tense They would have gone to

school

Past Future Perfect

Continuous

They would have been going

to school

The perfect tenses are formed by adding have, has, or had to the

past participle (the form of the verb that ends, usually, in –ed). The

progressive tenses are formed by adding am, is, are, was, or were to the

present participle (the form of the verb that ends in –ing). The perfect

progressive tense are formed by adding have been, has been, or had

been to the present participle.

H. Concept of Present Perfect Tense

1. Definition of Present Perfect Tense

The present perfect tense is one of the more difficult English tenses

to use well or even correctly. However, it is not as difficult as it is often

used, and many of the problems students have with it is the result of the

inadequate explanations usually given in material books.

Frank in her book Modern English noted that present perfect tense

express indefinite time that begins in the past and extends to the

38

present.
70

 In Nina‟s book, present perfect tense define as the event that

happened in the past and still there is relation with present but the time of

the event is not clear.
71

In linguistics, the perfect tense is the past tense used to describe

completed (thus "perfect") actions in the past. According to Azar stated

that the present perfect expresses the idea that something happened (or

never happened) before now at an unspecified time in the past.
72

 The

exact time it happened is not important. It also, expresses the repetition

of an activity before now. It also when used for and since, expresses a

situation that began in the past and continuous to the present.

The present perfect tense is used to talk about a past time, which has

very strong meaning for the present.

Table 3

Present Perfect Simple Timeline

Tense Use Example

Present Perfect

Tense

Used to show

unfinished time

I have studied english twice

this week

For example:

Q) Where's Jane?

A) She has gone out. She should be back in an hour.

70

 Marcella Frank, Modern English: a Practical Reference Guide (New Jersey: Prentice

Hall, 1972), p.78.
71

 Nina A.R, 16 Tenses, p.27.
72

 Betty Schrampfer Azar, Understanding and Using English Grammar, p.4.

39

The present perfect tense expresses an action that began in the past and

has recently been completed or is continuing in the present (the word perfect

in its name refers to the idea of completion of being now finished rather than

to perfection in the sense of "no flaws"). For example “I have finished”. In

this example "have" is the auxiliary verb, whereas the past participle

"finished" is the main verb. Another example:

The boy took an English test. (Emphasis is on the fact that the boy

took an English test.) The boy has taken an English test. (Emphasis is on

the present state of the boy, resulting from the fact that he saw the car.)

Actually, the present perfect tense and simple past tense are used for

past actions or states, but the present perfect describes the present state of

the subject as a result of a past action or state (i.e., the subject is being

talked about in the present), whereas the simple past describes solely a

past action or state of the subject (i.e., the subject is being talked about in

the past).

From the definitions above the researcher concludes that the present

perfect tense is used to expresses a situation began in the past and

continued to the present or it designates action which began in the past

but which continues into the present or the effect of which still continues.

40

2. The Form of Present Perfect Tense

The present perfect tense is a rather important to learn for students

because the students have to know the difference between the regular

and irregular verbs. Some of the students have confused in using of

the present prefect tense.

Structurally the term perfect signifies that a form of have

accompanies a verb as an auxiliary.
73

 The simple present perfect is

formed with the auxiliary verb have/has in the corresponding form

for the subject of the sentence, followed by the participle of the main

verb. Murphy stated that present perfect tense is formed with

have/has + the past participle.
74

Basically, the present perfect tense is formed by using the

auxiliary verb of have/has and the past participle from of the main

verb (have/has+ past participle (the form of regular and irregular verb)

and it is commonly accompanied by definite time words such as since

and for.

a. Affirmatives

1) To make an affirmative statement of the verb other than

be, it is used design of the following formula:

S + have/has + Past Participle + …

Examples:

73

 Marcella Frank, Modern English: a Practical Reference Guide, p.77.

74
 Raymond Murphy, English Grammar in Use (Cambridge: Cambridge University

Press 2
nd

 ed, 1994), p.14.

41

Subject Have/has Past Participle

I Have finished my homework

You have seen the movie

Selly Has studied English

Fahri Has played Football

2) To make an affirmative statement of the verb be, it is used

the design of the following formula

S + have/has + been + …

Examples:

Subject Have/has Been

I Have been here Since morning

They have been in Japan Since 1997

Mr Jimmy Has been in Moscow

Alisha Has been married Twice

The basic form of the present perfect tense: S+have/has + past

participle. The auxiliary of have is used when I, you, we, they, or a

plural noun (e.g., students) as subject. The auxiliary of has is used

when she, he, it, or a singular noun (e.g. Daniel) as subject. With

pronouns, have is contracted to apostrophe + ve and has to

apostrophe+s, (e.g. He„s worked as teacher and they„ve played

football).

42

b. Negative

1) To make a negative statement of the verb other than be, it is

used the design of the following formula:

S + have/has + not + past participle …

Examples:

Subject

Have/has Not Past Participle

I have Not seen the film

You have Not gone to Palembang

The girls have Not played the dolls

Sasha Has Not studied Math

It Has Not broken

2) To make a negative statement of the verb be, it is used design

the following formula:

S + have/has + not +been + …

Examples :

Subject Have/Has Not Been

We Have Not been

You Have Not been In the bookstoore

I Have Not been Here for a month

Mita Has Not been

Dimas Has Not been in the office since

morning

43

c. Interrogative

1) To make an interrogative statements of the verb other than be,

it is used the design of the following is the formula:

Have/has + S + Past participle …?

Example :

2) To make an interrogative affirmative statement of verb be, it is

used the design of the following is formula:

Have/has + S + been + …?

Example :

Have/has Subject Been

Have You Been at

hospital

Since 10 am?

Have the

children

Been Here for three days?

Has Lita Been At school Since morning?

Have/has Subject Past Participle

Has He studied Math?

Has Sylvi gone to school?

Have You finished Your study?

Have They collected The assignment?

44

3) To make an interrogative negative statement of verb other

than be, the following formula is used:

Haven’t/hasn’t + S + past participle + …?

Example :

Haven’t/hasn’t Subject Past Participle

Hasn‟t Aunt visited Father‟s housse?

Hasn‟t Mr Aziz taught Math since 1 pm?

Haven‟t They played The card?

4) To make an interrogative negative statement of verb be, the

auxiliary the negative haven„t/hasn„t is put before the subject.

The formula is:

Haven’t/hasn’t + S + been + …?

Example :

Haven’t/hasn’t Subject Been

Haven‟t The

teachers

been at school since

morning?

Haven‟t We been in the museum for an hour?

Hasn‟t He been to Korea this

holidays?

Hasn‟t Alvino been at home since 1 pm?

Present perfect tense can be used to say that an action happened at

an unspecified time before now, the exact time is not important. It

45

cannot be used with specific time expression such as: yesterday, last

week, a three years ago; in the other hand, it can be used with

unspecific expressions such as: never, ever, once, many times, several

times, before, so far, already, yet, etc.

Therefore, from the description above the researcher can

conclude, the present perfect tense is result that can still felt after the

something have done, for example: I have already eaten, and the result

is that„s why I don„t feel hungry anymore.

3. The Usage of Present Perfect Tense

Present perfect tenses is used when an action or situation in the

present is linked to a moment in the past. It is often used to show

things that have happened up to now but are not finished yet or to

emphasize that something happened but is not true anymore.

The adverb of time is often used with since and for to say how to

long the action has lasted and it is used to talk about action that has

the result in the present, the adverb of time often used is just, already

and yet.

Perfect tenses are never used something happened such as

yesterday, last year etc. But can be used when discussing the duration

of something i.e. often, for, always, since etc. The most important

thing to remember about the present prefect is that it can never be

used with adverbs which describe finished time periods, such as

46

yesterday, five minutes ago, and at three o‟clock. If a time adverb is

used with the present prefect, it should describe a time period which is

unfinished. As an example including today and this week. They are:

I„ve been to the shops twice already today

I went to the shops before Toy arrived.

Frank noted the kinds of past to present time that are possible :
75

1. Actual past to present time

An actual event starts in the past and continuous up to the present.

Example :

He has worked in the same company for ten years.
76

2. Psychological past to present time

The time exists only in the mind of speaker. It is the time of the

statements itself, not the time of an actual event, the extends up to

the present.

Example :

This author has often praised by the critics.
77

The actual time represented by the present perfect usually

involves duration of a single act that ends with the moment of

speaking or shortly before it. The psychological time connoted by the

present perfect tense often involves possible repetition within the past

to the present period.
78

75

 Marcella Frank, Modern English: a Practical Reference Guide, p.78.
76

 Ibid.
77

 Ibid.
78

 Ibid.

47

Here is the time expression in present perfect tense :

a. The present perfect tense is often used with indefinite time

expressions which mean at any time up to now or by now.

Example are: ever, never, yet, already, before.

In negative sentences, when we say that things have not happened,

since and for are often used. e.g. I havenôt seen a film for weeks,

she hasnôt written to me since September

b. Definite‟ time expressions (like today, this week, this morning)

are not often used with the present perfect when we talk about

finished event. The present perfect is not used when we are

thinking about a particular finished point of time.

From the discussion above it can be known that present perfect

tense is focused on the action that happened in the past but related to

the present moment. It is used commonly to show that the action has

just been completed, or at least the effect of the action is still felt at the

moment of speaking.

	cvr newest.pdf (p.1)
	ABSTRACT-list of appendices.pdf (p.2-14)
	CHAPTER I.pdf (p.15-25)

