

**A STUDY OF STUDENTS' ERRORS IN USING GERUND AT
MADRASAH ALIYAH NEGERI (MAN) 1 MAKASSAR**

A Thesis

**Submitted In Partial Fulfillment of The Requirements For The Degree of
Sarjana Pendidikan (S.Pd) of English Education Department of Tarbiyah And
Teaching Science Faculty of Alauddin State Islamic University of Makassar**

By:

Armawati

Reg. Num: 20400113095

English Education Department

Tarbiyah and Teaching Science Faculty

Alauddin State Islamis University of Makassar

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswi yang bertanda tangan di bawah ini:

Nama : Armawati

NIM : 20400113095

Tempat/Tgl Lahir : Kaneka, 6 Juni 1995

Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris

Fakultas/Program : Tarbiyah dan Keguruan

Alamat : Minasa Upa blok C4 no.18

Judul : A Study of Students' Errors in Using Gerund at MAN 1
Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian dan seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Makassar, 31 Oktober 2017

The Researcher

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **Armawati**, NIM: 20400113095, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul *“A Study of Students’ Errors in Using Gerund at MAN 1 Makassar”* memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata-Gowa, 16 November 2017

Pembimbing I

Pembimbing II

Dr. H. Wahyuddin Naro, M.Hum.
NIP. 19671231 199303 1 030

Nur Aliyah Nur, S.Pd.I., M.Pd.
NUPN. 9920100172

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*A Study of Students' Errors in Using Gerund at MAN 1 Makassar*", yang disusun oleh Armawati, NIM: 20400113095, mahasiswi jurusan pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari senin, 27 November 2017 M atau bertepatan 08 Rabi'ul Awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Tarbiyah Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Makassar, 27 November 2017 M
08 Rabi'ul Awal 1439 H

DEWAN PENGUJI SK Dekan Nomor: 2953 Tahun 2017

Ketua : Dr. Kamsinah, M.Pd.I.

Sekretaris : Dr. Sitti Aisyah Chalik, M.Pd.

Munaqisy I : Dr. H. Abd. Muis Said, M.Ed. TESOL.

Munaqisy II : Sitti Nurpahmi, S.Pd., M.Pd.

Pembimbing I : Dr. H. Wahyuddin Naro, M.Hum.

Pembimbing II: Nur Aliyah Nur, S.Pd.I., M.Pd.

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar, //

Dr. Muhammad Amri, Lc., M.Ag.
NIP 19730120 200312 1 001

ACKNOWLEDGEMENT

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Alhamdulillah Rabbil Alamin, the researcher would like to express a lot of thanks to the God, Allah swt., who has blessed her, given her upon a long life, good condition, and high motivation to finish her education in university. In addition, the researcher does not forget to send great respect to the prophet, Muhammad saw., peace be upon him, who has guided the human being from the worst to the peace or from the bad condition to the better life.

The researcher would like to express a lot of thanks to her beloved parents, **Muh. Alimin K** and **Siti Maryam** who always give attention to their children, and their strong motivation both material and spiritual until the researcher is able to complete this thesis. Without them, the writing of this thesis would never be possibly completed. Therefore, the researcher would like to express the greatest thanks and appreciations for those people, they are:

1. **Prof. Dr. H. Musafir Pababbari, M.Si.**, as the Rector of Alauddin State Islamic University of Makassar.
2. **Dr. H. Muhammad Amri, Lc., M.Ag.**, the Dean of Tarbiyah and Teaching Science Faculty of UIN Makassar.
3. **Dr. Kamsinah, M.Pd.I** and **Sitti Nurpahmi, S.Pd, M.Pd**, the head and secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.

4. **Dr. H. Wahyuddin Naro, M.Hum** as the first consultant and **Nur Aliyah Nur, S.Pd.I, M.Pd**, as the second consultant who had given the researcher guidance, correction, and support since the preliminary stage of manuscript until the completing of this thesis writing.
5. **Ramli Rasyid, S.Ag, M.Pd.I, M.Ed.** as the headmaster of MAN 1 Makassar who allow the researcher to conduct the research.
6. **The Staff of Tarbiyah and Teaching Science Faculty** who give their time to support the researcher in finishing the all of researcher' needs especially to make letters.
7. **The Staff of MAN 1 Makassar** who give their time, guidance, and advice during the process of this research.
8. The researcher's friends in **English Education Department PBI 5-6** (year intake 2013), **Himpunan Mahasiswa Islam (HMI), Korps HMI-Wati (KOHATI), KKN Angkatan 55 UIN Alauddin Makassar**, Desa Bissoloro, Kecamatan Bungaya, Kabupaten Gowa, Sulawesi Selatan. Thanks for our friendship, togetherness, and suggestion.
9. Thanks to my brothers namely **Amal Rais, S.Kep** and **Syahrudin** for the support and help
10. Thanks to **Miftahul Khiyarah** and **Andi Ummu Kaltsum** for being her best partners in sharing many things.

11. A special thanks to **Aulia Dwi Oktaviani** who always gives her suggestions to this research about Research Methodology.

12. And all people who help and those whom the researcher cannot mention one by one.

The researcher realized that this thesis is far from the perfectness. Then, remaining errors are the researcher own. Therefore critics and suggestion will be highly appreciated. Finally the researcher prays willingly, may all our efforts are blessed by Allah swt.

Makassar, 31 Oktober 2017

The Researcher

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

LIST OF CONTENT

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENT	viii
LIST OF TABLE	x
LIST OF APPENDIXES	xi
ABSTRACT.....	xii
CHAPTER I INTRODUCTION.....	1
A. Background.....	1
B. Research Problem	4
C. Research Objective	4
D. Research Significance.....	5
E. Research Scope	6
F. Operational Definition of Terms.....	6
CHAPTER II REVIEW OF RELATED LITERATURE	7
A. Related Research Findings.....	7
B. Theoretical Foundations.....	8
1. Kinds of Gerund.....	8
2. Common Mistake in Using Gerund	16
3. Error Analysis	17
4. Type of Error.....	20
5. Error and mistake	22
CHAPTER III RESEARCH METHODOLOGY	24
A. Research method.....	24
B. Research Subject.....	24

C. Research Instrument	25
D. Data Collection of Procedure.....	26
E. Data Analysis Technique	27
CHAPTER IV FINDINGS AND DISCUSSION	30
A. Findings	30
B. Discussion.....	45
CHAPTER V CONCLUSION AND SUGGESTION	48
A. Conclusion	48
B. Suggestion.....	49
BIBLIOGRAPHY	50
APPENDIXES	53
CURRICULUM VITAE.....	65

LIST OF TABLES

Table 2.1 Differences between Error and Mistake.....	23
Table 4.1 Kinds of Error	31
Table 4.2 The Frequency of Errors	39

LIST OF APPENDIXES

APPENDIX I Written Test	53
APPENDIX II Rubrik	56
APPENDIX III Instrumen of Interview	58
APPENDIX IV Interview Script	60
APPENDIX V Documentation	63

ABSTRACT

Researcher : Armawati
Reg. Num. : 20400113095
Tittle : A Study of Students' Errors in Using Gerund at Madrasah Aliyah Negeri (MAN) 1 Makassar

Consultant 1 : Dr. H. Wahyuddin Naro, M.Hum

Consultant 2 : Nur Aliyah Nur, S.Pd.I., M.Pd

This research aimed to analyze students' errors in using gerund at Madrasah Aliyah Negeri (MAN) 1 Makassar. The research problem of this research were divided into two points : 1) what kinds of errors are made by students of the third grade of MAN 1 Makassar in using gerund? 2) what are the causes of the errors in using gerund by the third grade students of MAN 1 Makassar? Then, the objectives of this research were also divided into two points : 1) To find out the kinds of errors made by students of the third grade OF MAN 1 Makassar. 2) To know the causes of the errors in using gerund by the third grade students of MAN 1 Makassar.

The research methods of this research were Mixed method. The population of this research was the third grade students of MAN 1 Makassar which consists of 265 students and the sample of this research was the third grade of Religion class which consists of 36 students. Method of taking sample was purposive sampling. The research instrument of this research was written test (gerund's questions) and interview. There were some steps of data collecting procedures. They were giving test, submitting, and analyzing the data of interview.

The result of the research showed that, every student had errors in using gerund. The highest errors was on using gerund after preposition, then using gerund as direct object, and the last the using gerund after preposition. But overall, there were 13 students of 29 respondents got highest errors over 50%. Further, the caused of errors commonly came from internal and external factors, such as students' interest, teacher's learning style, the time, and and students' difficulties in distinguishing between gerund and present participle. Therefore, this research benefits both of teacher and students. The teacher knows the errors that the students commonly made. However, when the student commits an error, they can correct it. The teacher can explain to the students the causes of the error so that they can refine their error. Here, the teacher makes decisions like determining the right method to teach English, especially gerund lessons. In other hand, the students also know their errors and learn from it.

CHAPTER 1

INTRODUCTION

The first chapter contains of research background, research problem, research objective, research significances, research scope, and operational definition of term.

A. Background

Language is a very important means of communication in daily human life. Human being use language, both in written and spoken forms, to express their ideas. In a wider scope, language functions as a means of international communication by at least two persons. In a smaller group whose members share the same language, for instance, there are likely no difficulties in using the language since the persons involved in the process of communication are used to speaking their own native language. Otherwise if the people taking part in the conversation speak different languages, they must have difficulties or obstacles in getting along with each other. One of the problems to the difficulties is the language used.

Accordingly, they need a language which is understood by the two sides, the speaker and his or her counterpart. This fact occurred when the speakers are from different backgrounds of nations, races, and languages. In this case, the international languages are very badly needed, especially the international ones that are most widely spoken in the world. One of the languages, which are the most widely spoken in the world, is the English. In this world, many countries use English in different aspects, such as in politics, business, tourism, education and the diplomatic circle. So

English is a language of high importance in the international relationship either formally or informally.

Considering that English has a crucial position, the Indonesian Government realizes that the language has to be learned by the Indonesian people without ignoring the status of the Indonesian language as their own national language. By learning English, it helped Indonesian to face the globalization era and develop social quality of life. In addition, English has a power to make Indonesian through the better future, covered with find a job, career, business (inside or outside country) or education abroad.

As a foreign language in Indonesia, English has been taught since elementary school and it keeps on studying until the level of university. In elementary school the students focus on vocabulary but it is different when the students take a step in higher level of junior high school. The students in junior high school are already familiarized in grammar lesson. But when the students have been learned about grammar, they precisely got the difficulties.

To become a master in English, learning grammar is very essential part. According to Brown (2001:362), “Grammar tell us how to construct a sentence (word order, verb and noun systems, modifiers, phrases, clauses, etc), and discourse rules tells us how to string those sentence together”. By learning grammar the students know how to make a good sentence and arrange the words well. Unfortunately, the comprehensible the students about how to arrange of words in a sentence still poor,

whereas the students have learned English grammar in many years, including of using a gerund in grammar.

Gerund is one of components of a grammar, gerund is a thing that which have learned by the students. The fact is even the students know that grammar is important in learning English, but there are still many errors by using gerund. Without learning gerund in grammar, the students can be misunderstood in using both English spoken and written.

The general errors of many students is because they cannot distinguish of an *-ing* form in gerund usage. There are many kinds of an *-ing* form in English. This condition is making confusion for students in learning about an *-ing* form, especially for gerund. The students have tendency to think about *-ing* form in gerund is a tense usage of present continuous tense. According to Wishon and Burks (1980:268), “Notice that gerund has the same form as the present participle. However, it functions differently in the same sentence. Therefore, the students always get deceiving of *-ing* form in English.”

The assumptions of gerund are complicated and difficult, until most of students avoid using gerund. The students probably think that it did not be easier to use gerund rather than they have to think hard about how and where the gerund should be used correctly. Until gerund is rare used in among of the students. The students probably think that they do not have to use gerund, they still can make a good conversation and communicate with the others.

In this case, most of the students have not realized yet of the importance of gerund function in English language. Their awareness for using gerund is less. The students should know if their comprehension in gerund can be mastered, it means that students have succeed on following the rule of language in English and there would not occur a chaotic in using English language. In addition, gerund is very important aspects in speaking and writing English skill.

In fact, most of gerund is still considered hard to be taught. There are many problems in teaching it. Some teachers have a problem to get the improving acceptable method to make students easy on learning process at classroom. The teachers try to get the best method in teaching gerund subject. Teachers are still using the old method such as speech method make impeding success in learning gerund. Otherwise the monotonous while delivering the gerund subject by teacher often make incomprehensible for students.

Based on the problem that stated previously, researcher was conducted descriptive research with the title “ A Study of Students’ Errors in Using Gerund”. In this final project, the researcher wants to know the third grade students’ comprehension in using gerund at MAN 1 Makassar through analyzing the errors.

B. Research Problem

By paying attention on the background above, accordingly, the problem of this research are :

1. What kinds of errors are made by the students of the third grade in MAN 1 Makassar in using gerund?
2. What are the causes of the errors in using gerund by the third grade students in MAN 1 Makassar?

C. Research Objective

Relating to the research problem above, the goal to be achieved in this research are :

1. To find out the kinds of errors made by the students of the third grade in MAN 1 Makassar in using gerund.
2. To know the causes of the errors in using gerund by the third grade students in MAN 1 Makassar.

D. Research Significances

1. Theoretical Significances

Errors in any language teaching and learning particularly English as a foreign language are sometimes predictable, but sometimes unpredictable. It is, therefore, very essential for pedagogues to have better treatment to anticipate the errors. By this study, the researcher really hopes that after reading the skripsi specifically, the readers can add their knowledge about how to behave and how to overcome all the problems in surviving in the school life.

2. Practical Significances

This research has some significance of the study, those are:

- a. *The Researcher*, this study was expected to expand the theory of learning English, especially on learning grammar of gerund.
- b. *The Students*, this study will benefit by the students to know and learn from their errors and also the students can improve their ability in English
- c. *Teacher/Reader*, the teacher will get information from error by made students and improve the learning process. Therefore, this study will reveal useful information and knowledge for the readers.
- d. *Institution*, this study will gives contribution to education research, especially for English Education Department of UIN Alauddin Makassar.
- e. *Other Researchers*, this study will be reference for next researcher who has the same study.

E. Research Scope

This research only covers a limited number of students of the third grade in MAN 1 Makassar. Here, the researcher limited the discussion on the use of gerund only, like a gerund as a subject, a gerund as an object, and a gerund after a preposition.

F. Operational Definition of Term

To avoid any misunderstanding, the researcher would like to define what the researcher means on this research title “A Study of Students’ Errors in Using Gerund at MAN 1 Makassar” as follow :

1. Study

This research, study means to give time and attention for watching or looking at somebody or something carefully to find out something. In practice, when the research was conducted, researcher gave time and attention for watching or looking at the students’ test result carefully to find out the errors of it.

2. Students Error

This study, students’ errors means the mistakes that students made when answering the test. It has been identifying by researcher to know difficulties that students may have with facts, concept, strategies and procedure.

CHAPTER II

LITERATURE REVIEW

This chapter consists of related research findings and some theoretical foundations.

A. Related Research Findings

There are some researches which are related about students' errors:

1. Arjati (2007) entitle "An Error Analysis on The Use of Gerund among The Fourth Semester Students of English Department of Unnes in The Academic Year Of 2006/2007". The result of research state that, the errors were classified on the basis of six types of gerunds. After computing the percentages of errors of each heading of gerund, it was found that the dominant error most often made by the students of the fourth semester of the English Department of UNNES is the use of gerunds in the negative adjective 'No' which occurred 129 times (69.39%) caused by false concept hypothesized. It means that the mastery of using gerund in the negative adjective 'No' is still low because the errors were still high.

2. Fitriyani (2013) entitle "An Error Analysis of Word Order Used in Recount Text Made by Students at The Tenth Grade of MAN 1 Kota Magelang Academic Year of 2013/2014". The result of the study indicated that 80% of responden committed word order error either in contstruction the sentence or distributing the word in noun phrase. In construction the sentence, word order errors are visible in the omission of subject, predicate or object and the wrong composition of sentence.

Whereas in word order distribution, the error occurred in the arrangement of modifier + head noun. Besides that, according to the questionnaire, the dominant factors were caused by students' carelessness in studying because they still confuse and do not have motivation to learn English.

3. "Analyzing Students' Errors in Answering TOEFL Structure Prediction at English Education Department" written by Masrurah (2016). The result of the study stated that the errors of the students in answering TOEFL structure prediction test are errors in degree of comparison, errors in subject verb agreement, errors in parallel structure, errors in present perfect tense, errors in to infinitive, errors in preposition, errors in noun phrase, errors in reduce adverbial, errors in conditional sentence, errors in passive voice, errors in noun (plural/singular), errors in adverb, errors in usage, errors in verb, errors in pronoun, errors in misordering, errors in past tense, errors in using connector and errors in adjective clause. The most common error that the student made in answering TOEFL structure prediction test is on number 13 (parallel structure) with the frequency of errors is 28 and the percentage of error is 93.33%. It is the same with number 18 (passive voice) with the frequency of error is 28 and the percentage of error is 93.33%. The next common error is on number 29 (noun phrase) with the frequency of error is 27 and the percentage of error is 90%. Then error in noun phrase on number 33 with the frequency of error is 27 and the percentage of error is 90%.

4. Nurmawaddah (2014) entitle “An Error Analysis of Using Gerund Made By The Students, A Study toward the Third Grade of Senior High School 4, Cimahi Academic Year of 2014/2015”. The result of the study showed that the errors of test, those are 40.6 % error of using gerund as subject, 63% error of using gerund as direct object and 48.6 % error of using gerund after preposition. The dominant error most often made by the students of third grade at Senior High School 4 Cimahi in the academic year of 2014/2015 is the use of gerund in using direct object which occurred 189 times (63%) caused the students limitedness in memorizing the certain words follow by gerund. It means that the mastery of using gerund of using direct object is still low and poor because the errors were still high.

Based on the previous related research findings, the researcher concludes that the similarity with this research is the same of doing research about students’ errors. The differences of previous research with this research are the type and the methodology of research. The first and the fourth research analyzed the use of gerund and the second research about the using of Word Order, and the third research about TOEFL structure. Meanwhile, this research analyzed the Students’ errors in using gerund. Eventhough it is almost same with the first research and the fourth research, but the difference was the subject of research and methodology. The first research was choosing the students of the fourth semester of the English Department of UNNES as their subject. Then this research was choosing the third grade students of MAN 1 Makassar. Further, the first research used kuantitative method and the fourth research

used qualitative method. Then, the second research used experiment method and the third research used mixing method that was same with this research.

B. Theoretical Foundations

1. Kinds of Gerund

In learning gerund, it is classified into some types. The classification the types of gerund according the experts are different. Based on Izzan and Mahfuaddin (2011), the types of gerund divided into eleven parts, those are; 1) gerund as a subject, 2) after prepositions, 3) after possession words, 4) after certain adjectives, 5) as apposition, 6) as complement, 7) after certain phrases, 8) after the certain verbs, 9) after the passive verbs, 10) after the certain verbs with possession words, 11) after the certain words but it should together with the object.

In addition, Thomson and Martinet (1986:228) explained the gerund has exactly the same form as the present participle: *running, speaking, working* etc. It can be used in the following ways; 1) as subject of a sentence: *Dancing bored him* ; 2) as a complement of a verb: *Her hobby is painting* ; 3) after preposition: *he was accused of smuggling* ; 4) after certain verbs ; 5) in noun compounds: *a driving board* (a board for driving off). The gerund here carries the main stress. But most of all, those are have the same explanation about that, but the differences on how and the way them explaining the gerund.

Related to explanation above, gerund and its distributions will be described below:

a) Gerund as a Subject

Gerund can be as a subject or the beginning of the sentences. Thomson and Martinet (1986:228) clarified gerund can be the subject of a sentence when an action is being considered in a general sense. In addition, Payle and Page (1995:74) described if a sentence begins V+ing (gerund), the verb must also be singular. Example: Knowing her has made him what he is.

Gerund as the subject of the sentence, as in the following examples:

1) *Playing* tennis is fun.

Playing is a gerund. It is used as the subject of the sentence. (Azar, 1999:297)

2) *Hunting* tigers is favorite sport in this country.

The gerund, like a noun, is the subject of a verb, but, like a verb, it also takes an object, thus clearly showing that it has also the force of a verb. (Kurniady, 1999:49)

Gerund can be a subject in sentences, the position of the gerund as a subject is in the beginning of the sentence. Thus, gerund appears as a noun with form verb plus -ing in the beginning of the sentence. Furthermore, every gerund that begins in sentence it must be a singular.

b) Gerund as Direct Object

Gerund are used in another way, gerund can be serve as direct object of transitive verbs. Azar described (1999:298) gerunds are used as the objects of certain verbs. Meanwhile, Muhammad (2006:46) explained gerund as an object gerund is

always being the object of a transitive verb. As the object, gerund takes the position after the verbs. For gerund as the object, we can check by using question what.

The common verbs that followed by gerund are:

- enjoy
- appreciate
- mind
- keep (keep on)
- mention
- quit (give up)
- finish (get through)
- stop
- consider
- suggest
- avoid
- postpone (put off)
- delay
- discuss

Example of gerund as direct object, as in the following examples:

1) We enjoy *playing* tennis

Playing is a gerund used as the object of the verb enjoy. (Azar, 1999:297)

2) Joe quit smoking.

3) Joe gave up smoking

→ (2) and (3) have the same meaning. Some verbs followed by gerunds.

From previous explanation above, we know that gerund as direct object takes position after a verb. In the other hand, gerund as an object is followed by the certain verbs. However, the students should memorize the common words are followed by gerund.

c) Gerund After Preposition

Preposition is words which connected between one noun with another noun. Allen (1987:190) mentioned all preposition are followed by a gerund, *except* to. After to we

sometimes find the infinitive, as if the towered the infinitive particle. There are many kinds of preposition, those are: *in, at, on, with, without, about, for, from, by, after, before, behind, under, above* and so on.

According to Azar (1985:381) a preposition is followed by a gerund, not an infinitive. Example in sentence: Kate insisted *on coming* with us. The preposition (*on*) is followed by a gerund (*coming*). Also, common expression with preposition follows by gerunds:

- | | |
|---|---|
| <input type="checkbox"/> be afraid <i>of</i> | <input type="checkbox"/> apologize <i>for</i> |
| <input type="checkbox"/> believe <i>in</i> | <input type="checkbox"/> dream <i>about</i> |
| <input type="checkbox"/> be excited <i>about</i> | <input type="checkbox"/> feel like |
| <input type="checkbox"/> forgive (someone) <i>for</i> | <input type="checkbox"/> be good <i>at</i> |
| <input type="checkbox"/> insist <i>on</i> | <input type="checkbox"/> be interested <i>in</i> |
| <input type="checkbox"/> look forward to | <input type="checkbox"/> be nervous <i>about</i> |
| <input type="checkbox"/> plan <i>on</i> | <input type="checkbox"/> be responsible <i>for</i> |
| <input type="checkbox"/> stop (someone) <i>from</i> | <input type="checkbox"/> thank (someone) <i>for</i> |
| <input type="checkbox"/> be tired <i>of</i> | |

From the explanations above, so when the students meet the preposition before a verb, then the verb is a gerund, the verb must be V+ing. The students have to recognize many kind of preposition in English. Thus, the gerund after preposition.

d) The Gerund and The Present and The Present Continuous

According to Thomson and Martinet (1986:153) The Present Continuous tense is formed with the present tense of the auxiliary verb **be** + the present participle. Constructions: the verb **be** can be contracted, so the present continuous of any verb can be constructed:

- 1) I am working 2) I am not working 3) Are not I working?

Uses of the Present Continuous Tense:

- a. For an action happening now:
 - It is raining
 - Why are you sitting at my desk?
- b. For an action happening about this time but not necessarily at the moment of speaking:
 - I am reading a play by Shaw. (This may mean at the moment of speaking but may also mean 'now' in a more general sense.)
- c. For a definite arrangement in a near future (the most usual way of expressing one's immediate plans):
 - I am meeting Peter tonight. He is taking me to the theater. (The time of the action must always be mentioned, as otherwise there might be confusion between present and future meanings.)

The differences sentences between the present continuous tense and the gerund:

- *Eating* fried rice is my favorite food. (Gerund)
- She likes *cooking* soup. (Gerund)

- I **am** *eating* fried rice. (Present continuous tense)
- She **is** *cooking* soup. (Present continuous tense)

e) The Gerund and The Infinitive

In some verbs there are able to use gerund or infinitive without changing the meaning, but sometimes it can make difference in meaning. There are many students still using to infinitive in their sentence even that sentence need a gerund.

Infinitive is a verb by following **to**, for examples:

- 1) He stopped to smoke. (to smoke is to infinitive)
- 2) She likes to write a letter. (to write is to infinitive)

In the same sentence by using gerund will change the meaning:

- 1) He stopped *smoking*.
- 2) She like *writing* a letter.

The sentence (a) infinitive has a meaning he stopped because he will smoke and sentence (b) infinitive has a meaning she likes write a letter at that time. The both of that sentence have different meaning if the sentence are used the gerund form. The meaning would be changed in gerund sentence (a) become he stopped smoking forever, (b) she has a hobby writing a letter.

According to Azar (2003:327), there are common verb follows by infinitive:

- | | | |
|---------|-----------|---------|
| • want | • promise | • offer |
| • agree | • refuse | • seem |

- | | | |
|----------|----------------|------------------|
| • appear | • pretend | • forget |
| • learn | • (can't) wait | • (can't) afford |
| • need | • would like | • would love |
| • hope | • expect | • plan |
| • intend | • plan | • intend |
| • mean | • decide | • promise |

Base on explanations above, between gerund and infinitive are different. There are common verb follows by infinitive, but, some verb can take infinitive or gerund without changing the meaning. It means that students who learn second language cannot use infinitive in every sentence. It will change the meaning and break the rules if infinitive always use in speaking and writing.

f) The Comparison Between Gerund and Present Participle

The form between gerund and present participle are alike. The both of them are verb by using suffix *-ing*. But the differences between gerund and present participle are the function of their each. Gerund is a verb as a noun and present participle is a verb form used as an adjective.

According to Thomson and Martinet (1986:239):

1) Form

The infinitive + ***ing***, e.g. working, sitting, loving

2) Use

As adjective: - running water

- floating wreckage

- dripping taps

- leaking pipes

The sentences below are the differences sentences between the gerund and the presentparticiple:

- *Talking* in the classroom make students happy. (Gerund)
- The *running* shoes are his. (Gerund)
- The student *talking* in the classroom looks happy. (Present participle)
- The *running* man is Jeremy. (Present participle)

In the first sentence talking is adjective because it did not follow **be**. The subject is student and a verb is looks. The second sentence running is adjectives because the subject in that sentence is a man.

The form of present participle and gerund seem the same, but that are totally different even in the same sentence. Present participle (verb + ing) which has a function as an adjective also is able to put before a noun, the examples: a *boring* man, a *drawing* book and *etc.*

2. Common Mistake in Using Gerund

Make erroneous when learning process is naturally. Many students often rather silence than making some wrong thing to say. Based on Fitikides (2002:14), he revealed the common mistake in using gerund divided in five different parts, those are:

a. After prepositions or preposition phrases

Without + -ing

- *Don't say* → Do your work without to speaking.
- *Say* → He went away instead of waiting.

b. After words which regularly take prepositions

Capable of + -ing

- *Don't say* → They are quite capable to do that.
- *Say* → They are quite capable of doing that.

c. After certain verbs

Avoid + -ing

- *Don't say* → You cannot avoid to make mistakes.
- *Say* → You cannot avoid making mistakes

d. After certain Adjectives

- *Don't say* Busy + -ing → He was busy to revise the exams.
- *Say* → He Busy + -ing was busy revising for the exams.

e. After certain Phrases

Have difficulty in + ing

- *Don't say* → She has no difficulty to do it.

- *Say* → She has no difficulty in doing it.

Based on the previous explanations above, there are many errors when using gerund. Students who learn language can avoid the error when learning process. The error that students made it is one of implications from the creativity. The researcher hopes that this research will reveal the other of errors in using gerund beside the examples that have mention above.

3. Error Analysis

Learning language as a second language it is not easy, there always makes some the erroneous. Lewis (1993:165) says that error is intrinsic to any learning process. This perception clearly suggests that any learning strategy which seeks to avoid error is counter-productive. Pit Corder (1967:167) notes:

A learner's errors are significant in that they provide to the researcher evidence of how language is learned or acquired, what strategies or procedures the learner is employing in the discovery of the language.

The student will make a thousand of error in learning the second language. When the students are learning language and making the errors it is not a big problem of learning process. The differences of structure in using language from source language to target language must be get the difficulties and sometimes hard to follow until there usually make errors when using it.

The study of error commonly called error analysis. Error analysis is important to be learned in learning language. This study appears because there are many errors that learner make when their learning language, either source language or target

language. In 1960s, error analysis was first used a way of studying second language acquisition. Since the 1960's-1970's an error study or an error analysis has been chosen to be one of the methods to find the answer to the problems owing to the fact that errors themselves.

Richard (1985:96) states that error analysis is the study and analysis of the errors made by second and foreign language. Error analysis may be carried out in order to: find out how well someone knows a language and find out how a person learns a language. Based on Crystal in Abed (2013) defines error analysis as a technique for identifying, classifying and systematically interpreting the unacceptable forms produced by someone learning a foreign language, using any of the principles and procedures provided by linguistics. Similarly, Keshavarz in Abed (2013) asserts:

Error analysis is a procedure used by both researchers and teachers which involves collecting samples of learner language, identifying errors, classifying them according to their nature and causes, and evaluating their seriousness.

Based on explanations above error analysis is a study to analyze of errors made by second and foreign language which the technique to be used are identifying, classifying, analyzing and evaluating. Through the study of error analysis learner be able to use the language correctly and well.

Moreover, error analysis tries to give a light to student in learning second language. Study error analysis must be has a goal of it. Richards (1985:63) assumes that one of the goals of error analysis was to help construct an account of the second-language learner's linguistic competence. Based on states from Richard the goal of an

error analysis is evidence of the system that will help to construct learner's competence.

By doing the error analysis the teachers who teach the target language will know how to develop and built the acquisition in learning language. This study is trying to develop the learner in improving target language. Also, error analysis will make the learner easier on learning process of target language, because the teacher has known which part that learner need to improve their error, so that hopefully there is no error anymore in learning second or foreign language.

In addition, there are so many aims of this study, those are: 1) identifying the types of errors, 2) developing the learner, 3) evaluating the language teaching, 4) acquisition the learner in learning target language, 5) helping and improving the learner who learn the target language

Speaking of study error analysis, error analysis of language is close related with linguistic, because error analysis is a branch of applied linguistics. There are many elements of language applied in linguistics. Devitt and Strerelny (1995:3) explain about study of languages, they explain:

The three main branches of linguistics are phonology, concerned with sound; syntax, concerned with grammatical structure and semantic, concerned with meaning. It is semantic, or "the theory of meaning", that the theoretical and conceptual chaos mentioned above is most striking. There are also some similar problems in syntax.

Meanwhile, according to Chaer (2007), he said in linguistics we have to know the four elements of language, those are phonemes (the sounds of words), morphemes (the words), syntax (structures) and lexical (meaning).

Based on the explanations above, there are four elements in of language in linguistics. By following the one of branches of linguistic students can commit analyze of language by following the phonology, morphology, syntax and semantic. Syntax is study of structure. That it means in this study students can analyze the structure, clause and phrase by using syntax in

4. Type of Error

Based on Richards (1985:47), there are four types and cause of intralingual and developmental errors, those are:

a. Overgeneralization

Overgeneralizations negative intralingual error dealing with items that are contrasted in grammar of the languages. For example: She will cries aloud and He can speaks English well.

b. Ignorance of Rule Restrictions

Based on this type error, the learners fail to observe the restriction of existing structures. For examples: He asked to me about my family. In this case, they should reduce 'to' in the sentence "He asked to me" because he applied the same preposition to different verbs.

c. Incomplete Application of Rules

This type occurs when a learner fails to apply the rules completely due to the stimulus sentences. For example, the lecturer's question is "What is she doing?" then the students' response is "She doing something",

d. False Concepts Hypothesized

This type is sometimes called semantic error which may be derived from faulty comprehension of distinction in the target language.

5. Error and Mistake

In language study, students not always use the correct English, sometimes their make a mistake when speaking or writing. In this case, there are the terms between error and mistake but these two words have different meaning. Tarigan (1988:75 cited in Haryono, 2011) clarified that:

In daily life we know that the word 'error' and 'mistake' as two words are synonymous, two words that less have the same meaning. Error and mistake distinguished in teaching of language is deviations in language usage.

Harmer (2007:96) stated that errors are mistakes which they cannot correct themselves – and which, therefore, need explanation. Based on Haryono (2011:24) mistake is limitedness in knowing something or forget is causing mistake in pronounce some voice, words, arrange of words, pressure of words and sentence, *etc.* According to Tarigan (1995:7 cited in Yulistinah 2005) compare between error and mistake that "error is caused by competence factors, mistake is caused by performance factors."

Table 2.1
Differences between Error and Mistake

Point of view	Error	Mistake
1. <i>Source</i>	Competence	Performance
2. <i>Character</i>	Systematic	Unsystematic
3. <i>Duration</i>	Permanent	Temporary
4. <i>Linguistic System</i>	Incapable	Capable
5. <i>Result</i>	Deviation	Deviation
6. <i>Repair</i>	Helped by Teacher, practice	Student Itself

(Tarigan 1995:76 cited in Yulistinah, 2005)

From text above error and mistake are different. Error is a mistake in using language which is made because breaks the rule of the grammatical because the source language has incapability on language. Meanwhile, mistake is mistake which is made because of the incorrect in choosing the words or some expression of words. In learning process the students will make some errors not a mistake, because of it as a teacher it is a responsible to help the students to know the error that will occur.

CHAPTER III

RESEARCH METHODOLOGY

The third chapter deals with research method, research subject, research instruments, data collecting procedures, and data analysis technique.

A. Research Method

The researcher needs the best method to be used to this research. Creswell (2003) mentioned one of six mixed methods design strategies which called sequential explanatory. It characterized by collection and analysis of quantitative data followed by a collection and analysis of qualitative data.

The researcher used a descriptive quantitative qualitative method which uses the procedures of error analysis. The purpose of that method design is using qualitative results to assist in explaining and interpreting the findings of a quantitative study. The described technique is an analysis which was aimed to describe and analyze the students' errors in using gerund.

B. Research Subject

This research was conducted in Madrasah Aliyah Negeri (MAN) 1 Makassar. This school is located in Jl. Talasalapang, Makassar regency. In this research study, the researcher used the third grade students in MAN 1 Makassar, academic year of 2017/2018 as population. They have three majors (Religion, Exact, and Social) that divided into 8 (eight) classes for the third grade class. Addition, there are 31 – 36

students for each class. They are Exact 1 that consist of 31 students, Exact 2 consist of 33 students, Exact 3 consisted of 35 students, and Exact 4 consist of 32 students. Moreover, Social 1 consist of 32 students, Social 2 consist of 33 students, and Social 3 consist of 33 students. The last is Religion that consist of 36 students. So, population of this research is 265 students.

Sampling, Gay (2006), is the process of selecting some participants in such a way that they represent the larger group from which they are selected. Method of taking sample in this research is purposive sampling. The Religion third grade class was chosen by researcher as sampling for some reasons. The first, the Religion class has learned about gerund. The second, It has top member of students than the other class (36 students). According to Arikunto, the descriptive research minimally takes sample 10% from the population. Here, the research took 15% from the population.

C. Research Instrument

In general, instruments used to collect data can be divided into two types, a test and a non-test (Arikunto, 2006). In this research, the researcher used the test and interview as instrument. Based on Arikunto (2006:150), "Test is some questions or exercise and an instrument that used for measuring the skill, the knowledge of intelligence, ability or talent possessed by individual or group". The aim of the test is to find out students' errors in using gerund. The form of the test is multiple choices. That form was chosen by the researcher because they are suitable and easier to analyze the errors of the students in using gerund.

Based on the test, the researcher identified, classified and analyzed the numeral scores of the results of the test. Thus, the researcher used interview as the second instrument. According to Esterberg in Sugiono (2010), interview is meeting of two people or more than two people to exchange the information and ideas through question and answer session, in order to construct the meaning in particular topic. Interview is divided into three kinds: (1) Structured Interview is the technique of collecting data, if the researcher has known absolutely about information will be gotten. The researcher have prepared the instrumen of the research, for example all of the question with the answer have been prepared. (2) Semi Structure Interview is the technique where the implementation of this interview is freer than structure interview. The aims of interview is to determine the problem openly, and the informants are asked their opinion and ideas. Then, the researcher has to pay attention accurately about what the informant said. (3) Unstructured Interview is interview where the researcher do not use systematic question as reference to collect the data. This research used semi strusted interview to find out the data about the causes of the errors in using gerund.

D. Data Collecting Procedures

In collecting the data, the researcher used the method as follows:

- 1) The researcher asked permission to the English teacher. Then, the researcher gave the test or work sheets (instrument) about gerund to the students of third grade.

- 2) The students had to answer the test maximal 30 minutes.
- 3) After students finished doing the test, the researcher collected the answer sheets of the students.
- 4) The researcher correct the answer sheets the students of third grade class.
- 5) And the last, researcher conducted interview with the students about difficulties level of answering the test.

E. Data Analysis Technique

To answered research question number one, “What kinds of errors are made by the students of the third grade in MAN 1 Makassar in using gerund?”, the researcher used the following data analysis technique:

1. Collecting and Identifying the Answer Sheet

The first, the researcher collected the answer sheets of the students, after that the researcher was going to identify the data and starting to analyze an –ing form in gerund.

2. Classifying and Analyzing the Data

The researcher classified the students answer sheet which are the error of gerund as subject, gerund as direct object and gerund after preposition. After that, the researcher analyzed and recapitalised how many the errors of each level of gerund. Next, the researcher calculated the errors data to know the most frequently type of errors. The formula is:

$$P = \frac{f}{N} \times 100\%$$

Where:

P = percentage

F = frequency of wrong answer

N = Number of item question

(Sugiyono, 2010)

Next, to answered research question number two, “What are the causes of the errors in using gerund?”, the researcher used technique of qualitative data analysis. According to Miles and Huberman in Masrurah (2016) Data Analysis includes data reduction, data display, and data drawing conclusion and verification.

1. Data Reduction

Data reduction refers to the process of selecting, focusing, simplifying, and transforming the data that appear in written-up field notes or transcription. Qualitative data can be reduced and transformed in many ways: through selection, through summary or paraphrase, through being subsumed in a large pattern and so on. So, in this research, the data was selected, chosen, and taken only the data related to this research. Unimportant data was thrown and reduced.

2. Data Display

Display is organized, compressed assembly of information that permits conclusion drawing and action. It is designed to assemble organized information into and immediately accessible, compact form so that the analyst can see what is happening

and either draws justified conclusions or move on the next step of analyst the display.

This research displayed the data through narrative description.

3. Data Drawing Conclusion and Verification

Conclusions are also verified as the analyst proceeds. Verifications may be as brief as fleeting second thought crossing the analyst's mind during writing, with a short excursion back to the field notes, or it may be through and elaborate, with lengthy argumentation and review among colleagues to develop inter subjective consensus, or with extensive efforts to replicate a finding in another data set. The data was concluded or varified based on evidence of the validation in the field. So, the data will be credible (trustworthy).

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter present findings and discussion of research. The findings of the research cover the description of the students' errors in answering the test about gerund, the common errors was made in answering the test, and the causes of the students' errors. Then, the discussion describes further explanation and interpretation of the findings.

A. Findings

1. The Students' Errors in Using Gerund

As previously stated in chapter 1, this study means to explain the errors that the students made in answering the test about gerund. By doing the test in 21th October 2017 at the third grade of Religion Class of MAN 1 Makassar, the researcher got the result of the test in using gerund made by the students. The class consisting of 36 respondents. But, there are 7 students got permission from teacher to missed the class for something. Then, completion test consisted of 15 items. For answering the correct question in using gerund, the respondents have given 30 minutes to finish the test. When implementing the research, the researcher was helped by English teacher to collect the data of respondents. After doing that, the writer got the data that should be analyzed.

The test has been made by the researcher in three different levels of gerunds. The first is gerund as a subject, the second is gerund as a direct object and the third is

gerund after preposition. The researcher analyzes the error in checking every item of using gerund made by the students. As the researcher has mentioned before, there are 15 items that the researcher gave to the respondents. The distribution to measure of every level in using gerund, the test is divided into gerund as a subject consisted of 5 items, gerund as a direct object consisted of 5 items and gerund after preposition consisted of 5 items.

a. The kinds of Error

Table 4.1
Kinds of Error

NO.	Respondent (R)	Kinds of Error		
		As Subject	As Direct Object	After Prep.
1.	R-1	✓	✓	✓
2.	R-2	✓	✓	✓
3.	R-3	✓	✓	✓
4.	R-4	✓	✓	✓
5.	R-5	✓	✓	✓
6.	R-6	✓	✓	✓
7.	R-7	✓	✓	✓
8.	R-8	✓	✓	✓
9.	R-9	✓	✓	✓
10.	R-10	✓	✓	✓

11.	R-11	✓	✓	✓
12.	R-12	✓	✓	✓
13.	R-13	–	✓	✓
14.	R-14	✓	–	✓
15.	R-15	✓	✓	✓
16.	R-16	✓	✓	✓
17.	R-17	✓	✓	✓
18.	R-18	✓	✓	✓
19.	R-19	✓	✓	✓
20.	R-20	✓	✓	✓
21.	R-21	✓	✓	✓
22.	R-22	✓	✓	✓
23.	R-23	✓	✓	✓
24.	R-24	–	–	✓
25.	R-25	✓	–	✓
26.	R-26	✓	✓	✓
27.	R-27	–	✓	–
28.	R-28	✓	✓	✓
29.	R-29	✓	✓	✓

The table above showed the errors that students make in answering the test. Number 1, 3, 5, 10, and 12 is questions about gerund as subject. The total number of gerund as subject is five items number. Then, number 4, 6, 7, 8, and 15 is questions about gerund as direct object. The total number of gerund as direct object is five items number. The last, gerund after preposition in sentence are on number 2, 9, 13, 14, and 15. The total number of gerund after preposition is five items number. So, total items number of gerund are 15 questions.

b. The errors were the students done in answering test of Gerund

1. Gerund as Subject

1. pizza is not allowed.

- a) Eat
- b) To eat
- c) Eating
- d) Eaten

Most of students answered B in their answer sheet. They thought that putting the “to infinitive” in the sentence is the correct answer. While some of students answered A because they just translated the word in Indonesia to English. They thought the word “makan” has only one meaning in English, that is “eat”. Then, another student answered D because she/he did not know the best answer. So, the students that choosing answer C or the right answer are 38% students.

3.beer is a bad habit.

- a) Drinking
- b) Drinks
- c) Drunk
- d) Is drinking

Most students answered the right answer (A) in this item number (55%). Then, there are students answer B because they accustomed using bare invinitive (verb 1) in sentence. Further, other students answer C in their answer sheet because they did not know the best answer. Whereas the students who choosing D because they cannot distinguishing gerund and present participle.

5. is my hobby.

- a) Read
- b) Reading
- c) To Reads
- d) Is reading

There still some students answer C and D in their answer sheet. It is proved that there still some students failed to understand and recognize grammar about gerund. Then, the students who answer A because they accustomed using bare invinitive. But overall, most of students answered the correct answer because from 29 subjects of this research, there are 24 subjects chose B.

10. tiger is favourite sport in this country.

- a) Hunted

b) Is Hunting

c) Hunt

d) Hunting

Half of the students still made the error in gerund as subject. They still failed to understand that verb can be using as noun in the sentence, especially as a subject. It was shown by the students' answer, from the totally 29 subjects only 13 students chose the correct answer. While the other students chose incorrect answer because they did not know the best answer.

12. soup is one of her hobbies.

a) Cooking

b) Cooks

c) To cook

d) Does Cook

There still some students answer B and C in their answer sheet. It is proved that there still some students failed to understand and recognize grammar about gerund. Then, the students who answer D because they did not know the best answer. But overall, most of students answered the correct answer because from 29 subjects of this research, there are 20 subjects chose A.

2. Gerund as Direct Object

4. Mr. Malik stopped to his class

a) Going

- b) Go
- c) To going
- d) Gone

Most of students answered B in their answer sheet. They thought that putting the “bare infinitive” in the sentence is the correct answer. While some of students answered C and D because they still confused about using gerund. So, the students who answering the correct answer are 31% students.

6. I enjoy with Mrs. Lia

- a) Dance
- b) dancing
- c) to dance
- d) was dance

There still some students answer A, C and D in their answer sheet. It is proved that there still some students failed to understand and recognize grammar about gerund. But overall, most of students answered the correct answer because from 29 subjects of this research, there are 21 subjects chose B.

7. They have finished their

- a) Paint
- b) Painter
- c) Painting
- d) were painting

Some of the students answered A, B, and D because they did not recognize V-ing formula that using as noun. Moreover, there still students that did not understand the meaning of that question. So, they just answered by their feeling.

8. Did you enjoy through Makassar city last holiday.

- a) Traveling
- b) Travel
- c) Traveled
- d) Was Traveling

There still some students answer B and C in their answer sheet. It is proved that there still some students failed to understand and recognize grammar about gerund. Then, the students who answer D because they did not know the best answer. But overall, most of students answered the correct answer because from 29 subjects of this research, there are 20 subjects chose A.

11. Rina finally decided to give up

- a) Smoking
- b) Smoke
- c) To smoke
- d) Was smoke

Most of the students chose B in their answer sheet. The reason is they cannot distinguish the meaning between “Smoke” and “smoking” into Indonesia. Then, other students chose C and D because they did not know the best answer.

3. Gerund After Preposition

2. I tried to contact my sister by a message

- a) Send
- b) Sending
- c) Was sending
- d) To send

There are half of subjects answered A in their answer sheet. They thought that putting the bare infinitive is the best answer. While the other students chose C because they were still confusing in using gerund and present participle. Then, the students who choosing C were 4 subjects because they did not understand the question correctly.

9. He is bad in math.

- a) Study
- b) Studied
- c) Studies
- d) Studying

Most of students answered A in their answer sheet. They thought that putting the bare infinitive in the sentence is the correct answer. Besides, they still confused to

use gerund. Then, the other students chose B and C because they did not know the best answer.

13. Diana insisted on with us.

- a) Comes
- b) Coming
- c) Came
- d) To come

some of students chose answer D because they thought that only to + bare infinitive can be put as direct object. While, the students who answered A and C gave a reason that they did not understand this item number of question. But overall, most of students answered the correct answer because from 29 subjects of this research, there are 19 subjects chose B.

14. Did he apologize for bored last night?

- a) Looks
- b) Looking
- c) Look at
- d) Look After

Most students answered the right answer (B) in this item number 12 students.

Then, there are students answer A because they accustomed using bare infinitive (verb 1) in sentence. Further, other students answer C and D in their answer sheet because they did not know the best answer.

15. He was never good at

- a) Spoken
- b) Speaking
- c) Speak
- d) To speak

There are some of subjects answered (C) in their answer sheet. They thought that putting the bare infinitive is the best answer. While the other students chose D because they were still confused to put gerund after preposition in sentence. Then, another student who choosing A reasons they did not understand the question correctly.

c. The common errors in using Gerund

This study means to explain common errors were made by the students in using gerund.

Table 4.2
The Frequency of Errors All Item Numbers

NO.	Respondent (R)	Frequency of Error*			Total of Errors (from 15 questions)	Percentage of Error (%)
		A.S (5 questions)	A.D.O (5 questions)	A.P (5 questions)		
1.	R-22	4	4	4	12	80%
2.	R-5	3	5	3	11	73%
3.	R-20	2	5	4	11	73%
4.	R-1	1	5	4	10	67%

5.	R-17	4	4	2	10	67%
6.	R-10	2	3	4	9	60%
7.	R-12	3	4	2	9	60%
8.	R-16	2	4	3	9	60%
9.	R-19	3	2	4	9	60%
10.	R-29	2	2	5	9	60%
11.	R-3	1	3	4	8	53%
12.	R-9	4	3	1	8	53%
13.	R-15	3	3	2	8	53%
14.	R-2	2	3	2	7	47%
15.	R-8	2	2	3	7	47%
16.	R-11	3	2	2	7	47%
17.	R-14	3	–	4	7	47%
18.	R-21	1	2	4	7	47%
19.	R-4	1	3	2	6	40%
20.	R-6	2	1	3	6	40%
21.	R-7	2	2	2	6	40%
22.	R-23	1	2	3	6	40%
23.	R-26	2	1	3	6	40%
24.	R-28	1	1	4	6	40%

25.	R-18	2	2	1	5	33%
26.	R-24	1	–	3	4	27%
27.	R-25	1	–	3	4	27%
28.	R-13	–	2	1	3	20%
29.	R-27	–	3	–	3	20%

The table above shows the common errors was made by the third grade students of MAN 1 Makassar. Surprisingly, no one of 29 respondents can answer all of the question perfectly. From the table we know that the highest errors (red marks) were in using gerund after preposition. All of the students make error except the respondent 28 (R-28). Besides, there are 18 (eighteen) students that made highest errors in these item numbers. the students make approximately 3 – 5 errors from 5 (five) questions about the using gerund after preposition.

The next one, the highest errors in using gerund as direct object. From the table, almost all of the students make errors in these item numbers. There was only three respondents that answering those questions with the correct answer. But, there are 14 students (red marks) that made the highest errors. The errors was made by them approximately 3 – 5 errors from (5) five questions about the using gerund as direct object.

The last, the frequency of errors in using gerund as subject. As we see in the table above, the errors in using gerund as subject lower quantity than the two others.

Eventhough only two respondents answered those question without errors, but still there were other students that had errors about using gerund as subject. From 29 respondents, there are 7 (seven) students that have highest errors. Commonly, they made approximately 3 – 5 errors from (5) five questions about the using gerund as subject.

In addition, All of the students made errors in using gerund, even the using gerund as subject, as direct object, and after preposition. There are 13 respondents (about 29 respondents) got percentage over 50%. They indicated that the higher percentage got higher errors too. Meanwhile, the respondents who getting lower errors (under 50%) approximately there were 55%.

2. The Causes of The Errors in Using Gerund

The students agreed to do interview with the researcher. Then, the researcher made some small-group discussion first (3 groups). After that the researcher called one by one the personil groups which consist 3 students. That is to make it easy for getting information. As we know that some students still shy or maybe did not have confident to express their opinion in front of their classmates. So, the researcher acts as the leader of the discussion.

In this discussion, the researcher asked about the students' interested in English lesson. Here their answer,

“ No, I am not interested in learning English lesson.”

Almost all of the students had the same answering. They admitted that English is really difficult thing to learn. Besides, English also has many parts such as reading, grammar (structure –red), conversation (speaking -red), and listening. Sometimes the students did not understand the materials too much and the times did not enough because of lesson plan. In addition, they cannot pay attention in teacher's explaining

Then, the researcher asked again about the students' opinion about the importance of learning English. The students said,

“Yes, learning English is important because English is international language.”

All of students agreed that learning English is important. Just it. No more. They do not have ideas about why they should learning English for themselves. So, there are no motivation from inside. They admitted that they did not bring dictionary and always using application dictionary in their mobile phone when searching the meaning of word in Indonesian to English. Unfortunately, the rules from the school forbid the students for using mobile phone when they are learning, no except. The impact, students more lazy and think that English lesson is boring because they did not know the meaning. Addition, they also did not try to have their own dictionary.

The researcher stopped to give next question for some of students. It depends on students' answering. Some of students answer that they did not interest in learning English and cannot pay attention in teacher's explanation. So, they did not understand anything rules in English. To make it clear, the resercher tried to ask them about gerund. Then, as we guessed, they were confusion. Further, the reason why the

researcher stopped for the next questions, that is because the next questions are related each other about gerund.

The interview session has left some students as interviewer. For the next question, the researcher asked about students' opinion about gerund. The students said,

“Yes, I have heard and learned about gerund but it is a little bit.” (Respondent 13)

“I have learned about gerund but I still have not understood yet.” (Respondent 18)

“I am not sure about that, I forget.” (Respondent 25)

The students gave different answer about gerund. Generally, they answered have learned but did not pay too much attention in learning gerund.

Then, the researcher asked about the differences between gerund and present participle. But some students looked confused. So, the researcher gave them an example of both gerund and present participle. They looked carefully the two different sentence. The first one is concern about gerund and the second one concern about present continuous. Then the students said,

“I do not know. It is looking same”

All of the students had a same answering. They cannot get the point about the differences between gerund and present continuous. They focused in the formula V-ing in both of sentences. In addition, the students also cannot distinguish between the using gerund as subject, gerund as direct object, and gerund after preposition.

For the last questions about the students' main causes of the errors in using gerund, the researcher has input the students answering in part 1.b (one point B). That is to make it easy when the reader compare the students' error in test and the causes of it. Eventhough their errors were different, but the answering almost similar.

B. Discussion

1. The Students' Errors in Using Gerund

This research was aimed to analyze the errors that the students made in answering the test. The test of gerund and interview were used as the instrument in this study. We can read the result of the data that there were many errors made by the students when answering the test. All of the aspects of the gerund, like the using gerund as subject, as direct object, and after preposition have the errors.

There were some of the students still did not know the correct answer of the questions. According to Ellis (1997), errors reflect gaps in a learners' knowledge. They occur because the learner does not know what is correct. While, mistakes reflect occasional lapses in performance, they occur because the learner is unable to perform what he or she knows. Commonly, they admitted that they would like using the bare invinitive in the sentence rather than using gerund as subject. Most of the errors were caused by the students because they were avoiding to use gerund and changing the

answer by using the bare infinitive. While the other students made errors because they were really confusing.

The next, students also used “to infinitive” to complete the sentence. They accustomed using “to” after verb than verb-ing (gerund as direct object). Then, almost all of the students failed to distinguished between present participle (be + Ving) and gerund. So, it caused the students to choose alternative answer as their mindset.

In other hand, the using gerund after preposition was the most errors that students made when answering the test. Based on previous research conducted by Nurmawaddah (2014) found that the use gerund after preposition was one of the most errors which students made after the use gerund as direct object. Gerund after preposition consists of preposition and accompanied by verb-ing formula. The best reason of it because the students did not understand about the using of gerund.

2. The Causes of The Errors in Using Gerund

Learning a target language needs a process step by step. According Harmer in Masrurah (2016), “when second language learners make errors, they are demonstrating part of the natural process of language”. The process of learning a target language, it is possible that learners make some errors. The error can be a good part of learning when the teacher correct and students know their errors because they can learn it.

Learning english for some of students is not easy. It is need a big motivation. Further, the data from interview concluded that the students’ mindset about English were not interested and boring. Besides, the students have to understand a lot of

materials and rules about English in . That is made the students to dislike and hate the English subject.

The next, almost all of student looked confused when the researcher asked their opinion about gerund. It was caused by students did not pay attention in learning gerund. Moreover, the teacher did not give many explanation about gerund because of lesson plan. In fact, learning English only twice a week which there are only two hours in every meetings.

In addition, the students cannot get the point about the differences between gerund and present participle. They focused in the formula V-ing in both of sentences. Then, the students also cannot distinguish between the using gerund as subject, gerund as direct object, and gerund after preposition.

CHAPTER V

CONCLUSION AND SUGGESTION

In the last chapter of this research, the researcher puts the conclusions of the research based on the research question. This chapter also presents the suggestion to the teacher and the students.

A. Conclusion

Based on the result of the research findings and discussion in the previous chapter, the researcher concludes that:

- 1) Every students had errors in using gerund, whether gerund as subject, gerund as direct object, or gerund after preposition. First, the highest errors was on the using gerund after preposition which the students approximately answered 3 – 5 incorrect answer from the five questions about using gerund after preposition. Second, the next highest errors was followed by the using gerund as direct object. Commonly, there were 90% students that made error answer. And the last, the errors in using gerund as subject got lower quantity. This part, only 24% students made errors over 3 questions. But overall, the students got errors over 50% approximately 45%.
- 2) There were some common causes of the students' errors. Generally, they who getting highest errors did not have interest in learning foreign language, especially English. In fact, when the teacher explained the material of English, they admitted feeling bored. In other hand, the students felt difficult in

distinguishing between gerund and present participle because both of them using suffix –ing.

B. Suggestion

Here, the researcher has some suggestion both for the teacher and the Students.

1. The teacher should know the errors that the students commonly made.
2. The lecturer has to observe the condition of the students whether the students understand or not. Eventhough the materials of English depend on Lesson Plan, but students' understanding are more important. Giving test and assignment every week, especially part about grammar are very good in practicing the ability of the students.
3. The lecturer should use different strategies in teaching English in order to take the students' interest and avoid the students' boredom.
4. The students should practice about English, especially grammar.
5. There are many case the students did not understand because they were using smartphone when the teacher tried to explain the materials. So, students should pay attention to the teacher's explanation.
6. The most importants are they should know their common errors and then learn it.

CURRICULUM VITAE

The researcher, Armawati, was born on 6th June of 1995 in Bulukumba, South Sulawesi. She is a third child of Siti Maryam and Muh. Alimin. Her mother is a housewife and her father was a teacher. She has two brothers. The first brother named Amal Rais. He worked as a nurse in RSUD Makassar, Daya. Then, the second brother, Syahrudin, is a student of Mathematics Education Department of Universitas Negeri Makassar (UNM). The researcher got her first education at SD Negeri 103 Kalimporo, Kajang and graduated in 2007. She continued her study at SMP Negeri 2 Kajang (now changing become SMP Negeri 20 Bulukumba) and completed in 2010. Then, she continued her study at SMA Negeri 1 Bulukumba and graduated in 2013. At the same year, she was accepted as a student of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar. She has been joining in some organizations like Meeting Club “EDIT”, Volunteer in Rumah Zakat, and Himpunan Mahasiswa Islam (HMI) until now.

BIBLIOGRAPHY

- Abed, Ahmed. *Error Analysis*. <https://www.slideshare.net/ahmedqadoury/error-analysis-22698609>. 2013. Online Access on 11 January 2017.
- Allen, W Stannard. *Living English Structure*. Hong Kong: Longman Group. 1987
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktis*. Jakarta: Rineka Cipta. 2006
- Arjati, A Feriana. *An Error Analysis on The Use of Gerund Among The Fourth Semester Students of English Department of UNNES in The Academic Year Of 2006/2007*. Thesis (Online). Downloaded on 11 November 2017.
- Azar, S. Betty. *Fundamentals of English Grammar*. New York: Englewood Cliffs, NJ. 1985
- Azar, S. Betty. *Understanding and Using English Grammar (Third Edition)*. United States of America: Pearson Education. 1999
- Azar, S. Betty. *Understanding and Using English Grammar (Third Edition)*. United States of America: Pearson Education. 1999
- Azar, S. Betty. *Fundamentals of English Grammar (Third Edition)*. United State of America: Longman. 2003
- Brown, H. Douglas. *Teaching by Principles: An Interactive Approach to Language Pedagogy (Second Edition)*. New York: Addison Wesley Longman, Inc. 2001
- Chaer, Abdul. *Linguistic Umum*. Jakarta: PT Rineka Cipta. 2007
- Nurmawaddah. *An Error Analysis of Using Gerund Made By The Students, A Study toward the Third Grade of Senior High School 4, Cimahi Academic Year of 2014/2015* Thesis (Online). Downloaded on 11 November 2017
- Corder, Pit. *The Significance of Learner's Error*. *International Review of Applied Linguistics*, 5, (p.161-169). 1967
- Creswell, J. *Research design: Qualitative, quantitative and mixed methods approaches (2nd ed.)*. Thousand Oaks, CA: SAGE Publications. 2003

- Devitt, Michael and Sterelny, Kim. *Language & Reality: An Introduction to the Philosophy of Language*. Cambridge: MIT Press. 1995
- Ellis, R. *Second language acquisition: In Oxford Introduction to Linguistics*. Oxford: Oxford University Press. 1997
- Fitikides, T John. *Common Mistake in English (Sixth Edition)*. Malaysia: Longman. 2002
- Fitriyani, Anisa. *An Error Analysis of Word Order Used in Recount Text Made by Students at The Tenth Grade of MAN 1 Kota Magelang Academic Year of 2013/2014*. Thesis (online). Downloaded on 15 Februari 2017.
- Gay, L. R., Mills, G. E., & Airasian, P. *Educational research: Competencies for analysis and applications (8th ed.)*. Upper Saddle River, NJ: Pearson-Merrill Prentice Hall. 2006
- Harmer, Jeremy. *How to Teach English*. China: Longman. 2007
- Haryono, Heri. *An Analysis of Errors in Using Simple Past Tense in Essay Writing*. Unpas Bandung: Unpublished Sarjana Degree. 2011
- Izzan, A and Mahfuddin. *How to Master English*. Jakarta: Kesaint Blanc. 2011
- Lewis, Michael. *The Lexical Approach (The State of ELT and Way Forward)*. Hove: Teacher Training. 1993
- Masrurah, Ummy. *Analyzing Students' Errors in Answering TOEFL Structure Prediction Test at the English Education Department UIN Alauddin Makassar*. Thesis of PBI UIN Alauddin Makassar. 2016
- Muhammad. *Rahasia Sukses Menghadapi Ujian TOEFL*. Jogjakarta: Prismsophie. 2006
- Payle, Michael A and Page, Mary Ellen Munoz. *Cliffs TOEFL Preparation Guide (Test of English as a Foreign Language)*. U.S.A: Wiley Dreamteach. 1995
- Richard, Jack. C. *The Context of Language Teaching*. United State of America: Cambridge University Press. 1985
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta. 2010

Thomson, A. J and Martinet, A.V. *A Practical English Grammar*. Oxford University Press. 1986

Wishon, E. George and Burks, M. Julia. *Let's Write English (Revised Edition)*. Canada: Litton Educational Publishing. 1980

Yulistinah, Eneng. *An Error Analysis of Using Present Tense in Students' Composition*. Unpas Bandung: Unpublished Sarjana Degree. 2005

A STUDY OF STUDENTS' ERRORS IN USING GERUND AT MADRASAH ALIYAH NEGERI (MAN) 1 MAKASSAR

Armawati

English Education Department of UIN Alauddin Makassar

Armhawaty2@gmail.com

ABSTRACT: This research aimed to analyze students' errors in using gerund at Madrasah Aliyah Negeri (MAN) 1 Makassar. The research problem of this research were divided into two points : 1) what kinds of errors are made by students of the third grade of MAN 1 Makassar in using gerund? 2) what are the causes of the errors in using gerund by the third grade students of MAN 1 Makassar? Then, the objectives of this research were also divided into two points : 1) To find out the kinds of errors made by students of the third grade OF MAN 1 Makassar. 2) To know the causes of the errors in using gerund by the third grade students of MAN 1 Makassar.

The research methods of this research were Mixed method. The population of this research was the third grade students of MAN 1 Makassar which consists of 265 students and the sample of this research was the third grade of Religion class which consists of 36 students. Method of taking sample was purposive sampling. The research instrument of this research was written test (gerund's questions) and interview. There were some steps of data collecting procedures. They were giving test, submitting, and analyzing the data of interview.

The result of the research showed that, every student had errors in using gerund. The highest errors was on using gerund after preposition, then using gerund as direct object, and the last the using gerund after preposition. But overall, there were 13 students of 29 respondents got highest errors over 50%. Further, the caused of errors commonly came from internal and external factors, such as students' interest, teacher's learning style, the time, and and students' difficulties in distinguishing between gerund and present participle. Therefore, this research benefits both of teacher and students. The teacher knows the errors that the students commonly made. However, when the student commits an error, they can correct it. The teacher can explain to the students the causes of the error so that they can refine their error. Here, the teacher makes decisions like determining the right method to teach English, especially gerund lessons. In other hand, the students also know their errors and learn from it.

Keyword : Students' Errors, Gerund

INTRODUCTION

As a foreign language in Indonesia, English has been taught since elementary school and it keeps on studying until the level of university. In elementary school the students focus on vocabulary but it is different when the students take a step in higher level of junior high school. The students in junior high school are already familiarized in grammar lesson. But when the students have been learned about grammar, they precisely got the difficulties.

To become a master in English, learning grammar is very essential part. According to Brown (2001:362), “Grammar tell us how to construct a sentence (word order, verb and noun systems, modifiers, phrases, clauses, etc), and discourse rules tells us how to string those sentence together”. By learning grammar the students know how to make a good sentence and arrange the words well. Unfortunately, the comprehensible the students about how to arrange of words in a sentence still poor, whereas the students have learned English grammar in many years, including of using a gerund in grammar.

Gerund is one of components of a grammar, gerund is a thing that which have learned by the students. The fact is even the students know that grammar is important in learning English, but there are still many errors by using gerund. Without learning gerund in grammar, the students can be misunderstood in using both English spoken and written.

The general errors of many students is because they cannot distinguish of an *-ing* form in gerund usage. There are many kinds of an *-ing* form in English. This condition is making confusion for students in learning about an *-ing* form, especially for gerund. The students have tendency to think about *-ing* form in gerund is a tense usage of present continuous tense. According to Wishon and Burks (1980:268), “Notice that gerund has the same form as the present participle. However, it functions differently in the same sentence. Therefore, the students always get deceiving of *-ing* form in English.”

The assumptions of gerund are complicated and difficult, until most of students avoid using gerund. The students probably think that it did not be easier to use gerund rather than they have to think hard about how and where the gerund should be used correctly. Until gerund is rare used in among of the students. The students probably think that they do not have to use gerund, they still can make a good conversation and communicate with the others.

In this case, most of the students have not realized yet of the importance of gerund function in English language. Their awareness for using gerund is less. The students should known if their comprehension in gerund can be mastered, it means that students have succeed on following the rule of language in English and there would not occur a chaotic in using English language. In addition, gerund is very important aspects in speaking and writing English skill.

In fact, most of gerund is still considered hard to be taught. There are many problems in teaching it. Some teachers have a problem to get the improving acceptable method to make students easy on learning process at classroom. The teachers try to get the best method in teaching gerund subject. Teachers are still using the old method such as speech method make impeding success in learning gerund. Otherwise the monotones while delivering the gerund subject by teacher often make incomprehensible for students.

Based on the problem that stated previously, researcher was conducted descriptive research with the title “ A Study of Students’ Errors in Using Gerund”. In this final project, the researcher wants to know the third grade students’ comprehension in using gerund at MAN 1 Makassar through analyzing the errors.

LITERATURE REVIEW

There are some researches which are related about students’ errors:

1. Arjati (2007) entitle “An Error Analysis on The Use of Gerund among The Fourth Semester Students of English Department of Unnes in The Academic Year Of 2006/2007”. The result of research state that, the errors were classified on the basis of six types of gerunds. After computing the percentages of errors of each heading of gerund, it was found that the dominant error most often made by the students of the fourth semester of the English Department of UNNES is the use of gerunds in the negative adjective ‘No’ which occurred 129 times (69.39%) caused by false concept

hypothesized. It means that the mastery of using gerund in the negative adjective 'No' is still low because the errors were still high.

2. Fitriyani (2013) entitled "An Error Analysis of Word Order Used in Recount Text Made by Students at The Tenth Grade of MAN 1 Kota Magelang Academic Year of 2013/2014". The result of the study indicated that 80% of respondents committed word order error either in construction the sentence or distributing the word in noun phrase. In construction the sentence, word order errors are visible in the omission of subject, predicate or object and the wrong composition of sentence. Whereas in word order distribution, the error occurred in the arrangement of modifier + head noun. Besides that, according to the questionnaire, the dominant factors were caused by students' carelessness in studying because they still confuse and do not have motivation to learn English.

3. "Analyzing Students' Errors in Answering TOEFL Structure Prediction at English Education Department" written by Masrurah (2016). The result of the study stated that the errors of the students in answering TOEFL structure prediction test are errors in degree of comparison, errors in subject verb agreement, errors in parallel structure, errors in present perfect tense, errors in to infinitive, errors in preposition, errors in noun phrase, errors in reduce adverbial, errors in conditional sentence, errors in passive voice, errors in noun (plural/singular), errors in adverb, errors in usage, errors in verb, errors in pronoun, errors in misordering, errors in past tense, errors in using connector and errors in adjective clause. The most common error that the

student made in answering TOEFL structure prediction test is on number 13 (parallel structure) with the frequency of errors is 28 and the percentage of error is 93.33%. it is the same with number 18 (passive voice) with the frequency of error is 28 and the percentage of error is 93.33%. the next common error is on number 29 (noun phrase) with the frequency of error is 27 and the percentage of error is 90%. Then error in noun phrase on number 33 with the frequency of error is 27 and the percentage of error is 90%.

4. Nurmawaddah (2014) entitled "An Error Analysis of Using Gerund Made By The Students, A Study toward the Third Grade of Senior High School 4, Cimahi Academic Year of 2014/2015". The result of the study showed that the errors of test, those are 40.6 % error of using gerund as subject, 63% error of using gerund as direct object and 48.6 % error of using gerund after preposition. The dominant error most often made by the students of third grade at Senior High School 4 Cimahi in the academic year of 2014/2015 is the use of gerund in using direct object which occurred 189 times (63%) caused the students limitedness in memorizing the certain words follow by gerund. It means that the mastery of using gerund of using direct object is still low and poor because the errors were still high.

Based on the previous related research findings, the researcher concludes that the similarity with this research is the same of doing research about students' errors. The differences of previous research with this research are the type and the methodology of research. The first and the fourth research analyzed the use of gerund and the

second research about the using of Word Order, and the third research about TOEFL structure. Meanwhile, this research analyzed the Students' errors in using gerund. Eventhough it is almost same with the first research and the fourth research, but the difference was the subject of research and methodology. The first research was choosing the students of the fourth semester of the English Department of UNNES as their subject. Then this research was choosing the third grade students of MAN 1 Makassar. Further, the first research used kuantitative method and the fourth research used qualitative method. Then, the second research used experiment method and the third research used mixing method that was same with this research.

RESEARCH METHOD

The researcher needs the best method to be used to this research. Creswell (2003) mentioned one of six mixed methods design strategies which called sequential explanatory. It characterized by collection and analysis of quantitative data followed by a collection and analysis of qualitative data.

The researcher used a descriptive quantitative qualitative method which uses the procedures of error analysis. The purpose of that method design is using qualitative results to assist in explaining and interpreting the findings of a quantitative study. The described technique is an analysis which was aimed to describe and analyze the students' errors in using gerund.

FINDINGS AND DISCUSSION

a. Findings

1. The Students' Errors in Using Gerund

The test has been made by the researcher in three different levels of gerunds. The first is gerund as a subject, the second is gerund as a direct object and the third is gerund after preposition. The researcher analyzes the error in checking every item of using gerund made by the students. As the researcher has mentioned before, there are 15 items that the researcher gave to the respondents. The distribution to measure of every level in using gerund, the test is divided into gerund as a subject consisted of 5 items, gerund as a direct object consisted of 5 items and gerund after preposition consisted of 5 items.

Table 4.1
Kinds of Error

NO.	Respondent (R)	Kinds of Error		
		As Subject	As Direct Object	After Prep.
1.	R-1	✓	✓	✓
2.	R-2	✓	✓	✓
3.	R-3	✓	✓	✓
4.	R-4	✓	✓	✓
5.	R-5	✓	✓	✓
6.	R-6	✓	✓	✓

7.	R-7	✓	✓	✓
8.	R-8	✓	✓	✓
9.	R-9	✓	✓	✓
10.	R-10	✓	✓	✓
11.	R-11	✓	✓	✓
12.	R-12	✓	✓	✓
13.	R-13	–	✓	✓
14.	R-14	✓	–	✓
15.	R-15	✓	✓	✓
16.	R-16	✓	✓	✓
17.	R-17	✓	✓	✓
18.	R-18	✓	✓	✓
19.	R-19	✓	✓	✓
20.	R-20	✓	✓	✓
21.	R-21	✓	✓	✓
22.	R-22	✓	✓	✓
23.	R-23	✓	✓	✓
24.	R-24	✓	–	✓
25.	R-25	✓	–	✓
26.	R-26	✓	✓	✓

27.	R-27	–	✓	–
28.	R-28	✓	✓	✓
29.	R-29	✓	✓	✓

The table above showed the errors that students make in answering the test. Number 1, 3, 5, 10, and 12 is questions about gerund as subject. The total number of gerund as subject is five items number. Then, number 4, 6, 7, 8, and 15 is questions about gerund as direct object. The total number of gerund as direct object is five items number. The last, gerund after preposition in sentence are on number 2, 9, 13, 14, and 15. The total number of gerund after preposition is five items number. So, total items number of gerund are 15 questions.

2. The Causes of The Errors in Using Gerund

The students agreed to do interview with the researcher. Then, the researcher made some small-group discussion first (3 groups). After that the researcher called one by one the personil groups which consist 3 students. That is to make it easy for getting information. As we know that some students still shy or maybe did not have confident to express their opinion in front of their classmates. So, the researcher acts as the leader of the discussion.

In this discussion, the researcher asked about the students' interested in English lesson. Here their answer,

“ No, I am not interested in learning English lesson.”

Almost all of the students had the same answering. They admitted that English is really difficult thing to learn. Besides, English also has many parts such as reading, grammar (structure –red), conversation (speaking -red), and listening. Sometimes the students did not understand the materials too much and the times did not enough because of lesson plan. In addition, they cannot pay attention in teacher’s explaining

Then, the researcher asked again about the students’ opinion about the importance of learning English. The students said,

“Yes, learning English is important because English is international language.”

All of students agreed that learning English is important. Just it. No more. They do not have ideas about why they should learning English for themselves. So, there are no motivation from inside. They admitted that they did not bring dictionary and always using application dictionary in their mobile phone when searching the meaning of word in Indonesian to English. Unfortunately, the rules from the school forbid the students for using mobile phone when they are learning, no except. The impact, students more lazy and think that English lesson is boring because they did not know the meaning. Addition, they also did not try to have their own dictionary.

The researcher stopped to give next question for some of students. It depends on students’ answering. Some of students answer that they did not interest in learning English and cannot pay attention in teacher’s explanation. So, they did not understand anything rules in English. To make it clear, the resercher tried to ask them about gerund. Then, as we guessed, they were confusion. Further, the reason why the

researcher stopped for the next questions, that is because the next questions are related each other about gerund.

The interview session has left some students as interviewer. For the next question, the researcher asked about students' opinion about gerund. The students said,

“Yes, I have heard and learned about gerund but it is a little bit.” (Respondent 13)

“I have learned about gerund but I still have not understood yet.” (Respondent 18)

“I am not sure about that, I forget.” (Respondent 25)

The students gave different answer about gerund. Generally, they answered have learned but did not pay too much attention in learning gerund.

Then, the researcher asked about the differences between gerund and present participle. But some students looked confused. So, the researcher gave them an example of both gerund and present participle. They looked carefully the two different sentence. The first one is concern about gerund and the second one concern about present continuous. Then the students said,

“I do not know. It is looking same”

All of the students had a same answering. They cannot get the point about the differences between gerund and present continuous. They focused in the formula V-ing in both of sentences. In addition, the students also cannot distinguish between the using gerund as subject, gerund as direct object, and gerund after preposition.

For the last questions about the students' main causes of the errors in using gerund, the researcher has input the students answering in part 1.b (one point B). That is to make it easy when the reader compare the students' error in test and the causes of it. Eventhough their errors were different, but the answering almost similar.

b. Discussion

1. The Students' Errors in Using Gerund

This research was aimed to analyze the errors that the students made in answering the test. The test of gerund and interview were used as the instrument in this study. We can read the result of the data that there were many errors made by the students when answering the test. All of the aspects of the gerund, like the using gerund as subject, as direct object, and after preposition have the errors.

There were some of the students still did not know the correct answer of the questions. According to Ellis (1997), errors reflect gaps in a learners' knowledge. They occur because the learner does not know what is correct. While, mistakes reflect occasional lapses in performance, they occur because the learner is unable to perform what he or she knows. Commonly, they admitted that they would like using the bare invinitive in the sentence rather than using gerund as subject. Most of the errors were caused by the students because they were avoiding to use gerund and changing the answer by using the bare invinitive. While the other students made errors because they were really confusing.

The next, students also used “to infinitive” to complete the sentence. They accustomed using ”to” after verb than verb-ing (gerund as direct object). Then, almost all of the students failed to distinguished between present participle (be + Ving) and gerund. So, it caused the students to choose alternative answer as their mindset.

In other hand, the using gerund after preposition was the most errors that students made when answering the test. Based on previous research conducted by Nurmawaddah (2014) found that the use gerund after preposition was one of the most errors which students made after the use gerund as direct object. Gerund after preposition consists of preposition and accompanied by verb-ing formula. The best reason of it because the students did not understand about the using of gerund.

2. The Causes of The Errors in Using Gerund

Learning a target language needs a process step by step. According Harmer in Masrurah (2016), “when second language learners make errors, they are demonstrating part of the natural process of language”. The process of learning a target language, it is possible that learners make some errors. The error can be a good part of learning when the teacher correct and students know their errors because they can learn it.

Learning english for some of students is not easy. It is need a big motivation. Further, the data from interview concluded that the students’ mindset about English were not interested and boring. Besides, the students have to understand a lot of materials and rules about English in . That is made the students to dislike and hate the English subject.

The next, almost all of student looked confused when the researcher asked their opinion about gerund. It was caused by students did not pay attention in learning gerund. Moreover, the teacher did not give many explanation about gerund because of lesson plan. In fact, learning English only twice a week which there are only two hours in every meetings.

In addition, the students cannot get the point about the differences between gerund and present participle. They focused in the formula V-ing in both of sentences. Then, the students also cannot distinguish between the using gerund as subject, gerund as direct object, and gerund after preposition.

CONCLUSION

Based on the result of the research findings and discussion in the previous chapter, the researcher concludes that:

- 1) Every students had errors in using gerund, whether gerund as subject, gerund as direct object, or gerund after preposition. First, the highest errors was on the using gerund after preposition which the students approximately answered 3 – 5 incorrect answer from the five questions about using gerund after preposition. Second, the next highest errors was followed by the using gerund as direct object. Commonly, there were 90% students that made error answer. And the last, the errors in using gerund as subject got lower quantity. This part, only 24% students made errors over 3 questions. But overall, the students got errors over 50% approximately 45%.

2) There were some common causes of the students' errors. Generally, they who getting highest errors did not have interest in learning foreign language, especially English. In fact, when the teacher explained the material of English, they admitted feeling bored. In other hand, the students felt difficult in distinguishing between gerund and present participle because both of them using suffix –ing.

REFERENCES

- Abed, Ahmed. *Error Analysis*. <https://www.slideshare.net/ahmedqadoury/error-analysis-22698609>. 2013. Online Access on 11 January 2017.
- Allen, W Stannard. *Living English Structure*. Hong Kong: Longman Group. 1987
- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktis*. Jakarta: Rineka Cipta. 2006
- Arjati, A Feriana. *An Error Analysis on The Use of Gerund Among The Fourth Semester Students of English Department of UNNES in The Academic Year Of 2006/2007*. Thesis (Online). Downloaded on 11 November 2017.
- Azar, S. Betty. *Fundamentals of English Grammar*. New York: Englewood Cliffs, NJ. 1985
- Azar, S. Betty. *Understanding and Using English Grammar (Third Edition)*. United States of America: Pearson Education. 1999
- Azar, S. Betty. *Understanding and Using English Grammar (Third Edition)*. United States of America: Pearson Education. 1999
- Azar, S. Betty. *Fundamentals of English Grammar (Third Edition)*. United State of America: Longman. 2003
- Brown, H. Douglas. *Teaching by Principles: An Interactive Approach to Language Pedagogy (Second Edition)*. New York: Addison Wesley Longman, Inc. 2001

- Chaer, Abdul. *Linguistic Umum*. Jakarta: PT Rineka Cipta. 2007
- Nurmawaddah. *An Error Analysis of Using Gerund Made By The Students, A Study toward the Third Grade of Senior High School 4, Cimahi Academic Year of 2014/2015* Thesis (Online). Downloaded on 11 November 2017
- Corder, Pit. *The Significance of Learner's Error. International Review of Applied Linguistics*, 5, (p.161-169). 1967
- Creswell, J. *Research design: Qualitative, quantitative and mixed methods approaches (2nd ed.)*. Thousand Oaks, CA: SAGE Publications. 2003
- Devitt, Michael and Sterelny, Kim. *Language & Reality: An Introduction to the Philosophy of Language*. Cambridge: MIT Press. 1995
- Ellis, R. *Second language acquisition: In Oxford Introduction to Linguistics*. Oxford: Oxford University Press. 1997
- Fitikides, T John. *Common Mistake in English (Sixth Edition)*. Malaysia: Longman. 2002
- Fitriyani, Anisa. *An Error Analysis of Word Order Used in Recount Text Made by Students at The Tenth Grade of MAN 1 Kota Magelang Academic Year of 2013/2014*. Thesis (online). Downloaded on 15 Februari 2017.
- Gay, L. R., Mills, G. E., & Airasian, P. *Educational research: Competencies for analysis and applications (8th ed.)*. Upper Saddle River, NJ: Pearson-Merrill Prentice Hall. 2006
- Harmer, Jeremy. *How to Teach English*. China: Longman. 2007
- Haryono, Heri. *An Analysis of Errors in Using Simple Past Tense in Essay Writing*. Unpas Bandung: Unpublished Sarjana Degree. 2011
- Izzan, A and Mahfuddin. *How to Master English*. Jakarta: Kesaint Blanc. 2011
- Lewis, Michael. *The Lexical Approach (The State of ELT and Way Forward)*. Hove: Teacher Training. 1993
- Masrurah, Umyy. *Analyzing Students' Errors in Answering TOEFL Structure Prediction Test at the English Education Department UIN Alauddin Makassar*. Thesis of PBI UIN Alauddin Makassar. 2016

- Muhammad. *Rahasia Sukses Menghadapi Ujian TOEFL*. Jogjakarta: Prismsophie. 2006
- Payle, Michael A and Page, Mary Ellen Munoz. *Cliffs TOEFL Preparation Guide (Test of English as a Foreign Language)*. U.S.A: Wiley Dreamteach. 1995
- Richard, Jack. C. *The Context of Language Teaching*. United State of America: Cambridge University Press. 1985
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta. 2010
- Thomson, A. J and Martinet, A.V. *A Practical English Grammar*. Oxford University Press. 1986
- Wishon, E. George and Burks, M. Julia. *Let's Write English (Revised Edition)*. Canada: Litton Educational Publishing. 1980
- Yulistinah, Eneng. *An Error Analysis of Using Present Tense in Students' Composition*. Unpas Bandung: Unpublished Sarjana Degree. 2005

APPENDIX I

Written test

Nama :

No. Induk :

Kelas :

Jawablah soal dibawah ini dengan tanda silang (x) untuk pilihan jawaban (a), (b), (c), atau (d) yang dianggap benar!

1. pizza is not allowed
 - a. Eat
 - b. To eat
 - c. Eating
 - d. Eaten
2. I tried to contact my sister by a message.
 - a. Send
 - b. Sending
 - c. Was sending
 - d. To send
3. beer is a bad habit
 - a. Drinking
 - b. Drinks
 - c. Drunk
 - d. Is drinking
4. Mr. Malik stopped to his class
 - a. Going
 - b. Go

- c. To going
d. Gone
5. is my hobby.
- a. Read
 - b. Reading
 - c. To reads
 - d. Is reading
6. I enjoy with Mrs. Lia
- a. Dance
 - b. dancing
 - c. To dance
 - d. Was dance
7. They have finished their
- a. Paint
 - b. Painter
 - c. Painting
 - d. Were painting
8. Did you enjoy through Makassar city last holiday?
- a. Traveling
 - b. Travel
 - c. Traveled
 - d. Was traveling
9. He is bad in math.
- a. Study
 - b. Studied
 - c. Studies
-

d. Studying

10. tiger is favorite sport in this country.

a. Hunted

b. Is hunting

c. Hunt

d. Hunting

11. Rina finally decided to gave up

a. Smoking

b. Smoke

c. To smokes

d. Was smoke

12. soup is one of her hobbies.

a. Cooking

b. Cooks

c. To cook

d. Does cook

13. Diana insisted on with us.

a. Comes

b. Coming

c. Came

d. To come

14. Did he apologize for bored last night?

a. Looks

b. Looking

c. Look at

d. Look after

15. *He was never good at*

- a. *Spoken*
- b. *Speaking*
- c. *Speak*
- d. *To speak*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX II

Rubrik

NO.	Respondent (R)	Kinds of Error			Item Number	Frequency of Error*			Percentage of error (%)
		As Subject	As Direct Object	After Prep.		A.S	A.D. O	A.P	
1.	R-1	✓	✓	✓	2, 4, 6, 7, 8, 9,10,11,13,15	1	5	4	67%
2.	R-2	✓	✓	✓	1, 3, 4, 7, 9,11,13	2	3	2	47%
3.	R-3	✓	✓	✓	2, 4, 8, 9, 10, 11, 14,15	1	3	4	53%
4.	R-4	✓	✓	✓	2, 4, 5, 7, 9, 11	1	3	2	40%
5.	R-5	✓	✓	✓	1, 2, 3, 4, 5, 6,7,8,9,11,13	3	5	3	73%
6.	R-6	✓	✓	✓	1,2,7,9,10,13	2	1	3	40%
7.	R-7	✓	✓	✓	1,2,4,7,9,10	2	2	2	40%
8.	R-8	✓	✓	✓	3, 4, 9, 11, 12, 13,14	2	2	3	47%
9.	R-9	✓	✓	✓	1, 2, 3, 5, 7, 8,10,11	4	3	1	53%
10.	R-10	✓	✓	✓	2, 3, 4, 8, 10, 11,13,14,15	2	3	4	60%
11.	R-11	✓	✓	✓	1, 3, 4, 7, 9, 10, 14	3	2	2	47%
12.	R-12	✓	✓	✓	1, 2, 3, 4, 6, 7, 8, 9, 10	3	4	2	60%
13.	R-13	-	✓	✓	2, 8, 11	-	2	1	20%
14.	R-14	✓	-	✓	1, 2, 3, 9, 10, 13, 15	3	-	4	47%
15.	R-15	✓	✓	✓	1, 2, 3, 4, 6, 7, 9, 10	3	3	2	53%
16.	R-16	✓	✓	✓	2, 3, 4, 6, 7, 9, 11, 12, 14	2	4	3	60%

17.	R-17	✓	✓	✓	1, 2, 3, 4, 5, 6, 7, 9, 10, 11, 12	4	4	2	67%
18.	R-18	✓	✓	✓	1, 3, 4, 11, 14	2	2	1	33%
19.	R-19	✓	✓	✓	1, 2, 4, 9, 10, 11, 12, 14, 15	3	2	4	60%
20.	R-20	✓	✓	✓	1,4,5,6,7,8,9, 11,13,14,15	2	5	4	73%
21.	R-21	✓	✓	✓	2, 4, 9, 10, 11, 14, 15	1	2	4	47%
22.	R-22	✓	✓	✓	1,2,3,6,7,8,9, 10,11,12,13,14	4	4	4	80%
23.	R-23	✓	✓	✓	2,4,9,10,11,14	1	2	3	40%
24.	R-24	✓	-	✓	1, 2, 9, 14	1	-	3	27%
25.	R-25	✓	-	✓	1, 2, 9, 14	1	-	3	27%
26.	R-26	✓	✓	✓	1, 2, 9, 11, 12, 14	2	1	3	40%
27.	R-27	-	✓	-	4, 6, 11	-	3	-	20%
28.	R-28	✓	✓	✓	1, 2, 9, 11, 14, 15	1	1	4	40%
29.	R-29	✓	✓	✓	2, 4, 9, 10, 11, 12, 13, 14, 15	2	2	5	60%

APPENDIX III

Instrumen of Interview

Name :

Class :

Date/day :

1. *Are you interested in English Lesson?*
(Apakah anda tertarik dengan pelajaran bahasa Inggris?)
2. *Have you heard and learned about gerund?*
(apakah anda pernah mendengar dan belajar tentang gerund?)
3. *Do you think learning gerund is important in learning English?*
Why?
(apakah kamu berpikir bahwa belajar gerund itu penting dalam pelajaran bahasa Inggris? Mengapa?)
4. *What is the difference between gerund and present continuous?*
(apakah perbedaan antara gerund dan present continuous?)

5. *Do you know about the differences between gerung as subject, gerund as object, and gerung after preposition? If yes, give the example each of those!*

(apakah anda mengetahui perbedaan gerund sebagai subjek, gerung sebagai objek, dan gerund setelah kata depan? Jika iya, berikan masing-masing contohnya!)

6. *What is the main causes of your errors in Using Gerung?*

(apakah penyebab utama kesalahanmu dalam menggunakan gerung?)

APPENDIX IV

Interview Script

1st Interview

(Group 1 consist some of students that got high error)

- Researcher : “Halo, siapa lagi nama *ta*?”
- Respondent 22 : “Gazali, kak”.
- Respondent 20 : “ saya Fauzan Abdul Rozak, kak”
- Respondent 1 : “ kalau saya Rio Zulkifli, kak”
- Researcher : “oke, tertarik sama bahasa Inggris?”
- Respondent 22 : “Ah... Tidak ji kak!”
- Respondent 20 : “ saya juga tidak ji kak”
- Respondent 1 : “saya juga kak sama ji.”
- Researcher : “jadi apa ji pale yang disuka (lesson)?”
- Respondent 22 : “Olahraga kak. Enak iyah karena diluar kelas jaki baru tidak belajar jaki juga!”
- Respondent 20 : “ kalau saya ilmu hadis kak, mauka’ jadi ustadz”
- Respondent 1 : “saya olahraga ji kusuka kak.”
- Researcher : “ow, pernah belajar tentang Gerund?”
- Respondent 22 : “Apa itu kak?”
- Researcher : ”pelajaran dalam bahasa inggris”
- Respondent 22 : “apa namanya kak? Direct? Ger...?” (confused)
- Researcher : “begini tulisannya ee... (write ‘Gerund’), V1+ing bacanya je:ren”
- Respondent 22 : “Pernah?” (confusing, look at the other respondents)
- Respondent 1 : ”pernah ji kayaknya kak”
- Respondent 20 : “kulupai kak (Already/have not yet)”
- Researcher : “oke, pernah ikut kursus atau belajar sendiri di rumah tentang bahasa Inggris?”
- Respondent 22 : “tidak pernah kak, kalau kursus juga tidak pernah samasekali”.

(Respondent 20 & Respondent 1 nodded, agreed with Respondent 22)

Then, the researcher finished the interview with them and continued with other group.

2nd Interview

(Group 2 consist some of students that got middle error, They are Nona Berlian as R-6, Herlinda P Ekasari as R-18 and Sapriadi as R-7)

Researcher : “Tertarik sama pelajaran bahasa inggris?”

Respondent 6 : “aih, tidak kak”

Respondent 18 : “saya juga kak”

Researcher : “kalau Sapriadi bagaimana?”

Respondent 7 : “iye kak, nda terlalu kusuka juga”

Researcher : “Tapi penting tidak belajar bahasa inggris?”

Respondent 6 : “iya kak, penting”

Researcher : “kenapa?”

(The respondents cannot answer)

Researcher : “oke, pernah belajar tentang Gerund?”

Respondent 18 : “Iye kak, pernah ji tapi saya tidak terlalu mengerti pi apa itu Gerund”

Researcher : “Tapi kalau guru menjelaskan, diperhatikan ji?”

Respondent 6 : “tidak kak, karena tidak kusuka caranya gurunya menjelaskan”.

Researcher : “Kenapa tidak disuka?”

Respondent 6 :” membosankan kak”.

Respondent 18 : “baru selalu juga marah-marah, kak”.

Researcher : “Jadi harusnya guru itu harus bagaimana?”

Respondent 6 : “Harusnya cari cara supaya tertarik ki belajar bahasa Inggris”

The researcher finished interview with them and continued with the last group.

3rd Interview

(Group 3 consist some of students that got lower error. They are Mukrim Ainullah as R-13, Fauziah Putri F as R-24 and Risnawati as R-25)

Researcher : “ Pernah belajar tentang Gerund?”

Respondent 13 : “Apa itu Gerund kak?”

Researcher : “ itu ee... kata kerja yang dibendakan. V1 ditambah –ing dibelakangnya”

Respondent 13 : “ow, iye kak kutau mi”

Researcher : “pernah?”

Respondent 13 : “ iye kak pernah, tapi sedikit ji kak kutau”

Respondent 25 : “kalau saya kak, nda yakin ka. Kulupai”

- Respondent 24 : “iye kak pernah ji kayaknya tapi tidak terlalu ku ingat mi”
 Researcher : “ tahu tidak macam-macam Gerund?”
 Respondent 24 : “tidak kak”.
 Researcher : “ oke, dari hasil test Mukrim Ainullah menjawab 3 jawaban yang salah. Terus, Fauziah dan Risna masing-masing menjawab 4 jawaban yang salah. Kenapa bisa begitu?”
 Respondent 13 : “kalau saya biasa susah kak bedakan penggunaannya Gerund sama apa itu lagi satunya yang pakai -ing juga dibelakangnya?”
 Researcher : “Continuous”.
 Respondent 13 : “Nah iye kak, itu. Masih bingung ka”.
 Researcher :” kalau yang lain bagaimana?”
 Respondent 25 : “Kalau saya kak karena tidak kutauki artinya dalam bahasa indonesia.
 Respondent 24 : “kalau saya kak karena kukira itu jawaban mi jawaban yang benar kak. Tapi ternyata salah pale.
 Researcher : “Ow begitu”
 Respondent 24 :“ Iye kak, apalagi banyak sekali materi di bahasa inggris. Tidak diingat mi tentang pelajaran Gerund.”
 Researcher : “Oke, kalian bisa kembali ke tempat duduk kalian. Terima kasih untuk waktunya hari ini dek”

(All of the respondents agreed)

Finally the researcher closed the interview session.

APPENDIX V

Research Documentation

UNIVERSITAS ISLAM NEGERI

AL-FALAH
AL-FALAH
AL-FALAH