

**A COMPARATIVE STUDY ON THE USE OF FOUR TYPES
OF TENSES IN ENGLISH RADIO BROADCASTING
PROGRAM AT LEMBAGA PENYIARAN PUBLIK
RADIO REPUBLIK INDONESIA (LPP RRI)
JEMBER**

THESIS

Written by

**Rizqi Fitrianti
050110101015**

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2012**

**A COMPARATIVE STUDY ON THE USE OF FOUR TYPES
OF TENSES IN ENGLISH RADIO BROADCASTING
PROGRAM AT LEMBAGA PENYIARAN PUBLIK
RADIO REPUBLIK INDONESIA (LPP RRI)
JEMBER**

THESIS

A Thesis Presented to the English Department Faculty of Letters
Jember University as One to the Requirements
to Get the Award of Sarjana Sastra Degree
in English Studies

Written by:

RIZQI FITRIANTI

050110101015

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2012**

DEDICATION PAGE

The Thesis is dedicated to:

- My wonderful parents, Drs. A. Baedowi and Nunung Hartati, S.Pd. Thank for supporting and teaching me in every step my life.
- My beloved brother, A. Wildan, S.Sc, and my little sister, Aida Muthia Khalida. Thank for giving me spirit.
- My big family SWAPENKA, a home that really means to be.
- My lovely friends.
- My beloved Frans SM.
- My Alma Mater, Jember University.

MOTTO

“Keep your dreams ‘till it comes true”

DECLARATION PAGE

I hereby declare that the thesis entitled “A Comparative Study on the Use of Four Types of Tenses in English Radio Broadcasting Program at Lembaga Penyiaran Publik Radio Republik Indonesia (LPP RRI) Jember” is an original work, except the quotation. I certainly certify that the thesis is not a plagiarism and its validity is qualified. Furthermore, the research presented in the thesis has never been submitted for any other degrees or publication.

This declaration is made with my consciousness without any pressure from any other sides and I have been prepared for academic sanction if the declaration is not true.

Jember, June, 2012

The Writer

Rizqi Fitrianti

050110101015

APROVAL SHEET

Approved and received by the examination committee of the English Department,
Faculty of Letters, Jember University, on:

day, date : Monday, 13th August 2012

place : Faculty of Letters, Jember University.

Secretary

Chairman

(Hari Supriono, S.S., MEIL)

(Drs. Syamsul Anam, M.A.)

The members:

1. Drs. Hadiri, M.A. ()
2. Dra. Hj. Meilia Adiana, M.Pd. ()
3. Reni Kusumaningputri S.S., M.Pd. ()

Approved by

The Dean,

(Drs. Syamsul Anam, M.A)

NIP. 195909181988021001

SUMMARY

A Comparative Study on the Use of Four Types of Tenses in English Radio Broadcasting Program at Lembaga Penyiaran Publik Radio Republik Indonesia (LPP RRI) Jember; Rizqi Fitrianti; 050110101015; 2012; 89 pages; English Department; Faculty of Letters; Jember University

The use of tense is more strict in written language than spoken language. Message is more important thing in spoken term, because it is supported by many aspects like gesture, eye contact, intonation, etc, while written language must be supported by English rules. Errors in the use of tense also happen in broadcasting, because it is included in spoken term communication. The broadcasters certainly produce some tense errors. This thesis tells about the four types of tense errors between two broadcasters in LPP RRI Jember. They are simple present tense, simple past tense, simple future tense, and simple present continuous tense errors. The purpose of this thesis discussion is to compare the production of tense errors and describe how English tenses are used in English broadcasting. The analysis is conducted by using qualitative method to describe the tense errors produced by the two broadcasters. Making a transcription of broadcasters' conversation, selecting the errors sentences, grouping the sentences based on the type of tense, and analyzing the sentences are the steps that is conducted in this thesis. Based on the data, there are some suggestions to learners/ users in the use of tense in spoken language. The first is, we have to practice regularly of tense used in spoken language to minimize tense errors. The second is, we have to use and apply the tense not only in written but also spoken language. So, the use of tense should be increased especially in spoken term.

ACKNOWLEDGEMENTS

Gratefully praise to Allah SWT who has granted His blessing, mercy and grace upon me to overcome all difficulties and obstacles, mostly in the moment of finishing this thesis completely.

In writing this thesis, so many people who have helped, supported, and given me intellectual contribution. Therefore, I would like to express my sincere gratitude to:

1. Drs. Syamsul Anam M.A., the Dean of Faculty of Letters, Jember University, who has given me the chance to compose this thesis and to complete my study.
2. My special gratitude is due to Drs. Hadiri M.A. and Dra. Hj. Meilia Adiana M.Pd., for their patience in advising and guiding me to find the answers to the problems I encounter in writing my thesis.
3. The lectures of English Department who have taught me valuable knowledge during my study.
4. The librarians of the Library of Faculty of Letters. Thank for helping me to find the books and references I need.
5. All my friends of English Department 2005. Thank for your share the same struggle with me.
6. Last but surely not least, I would like to express my gratitude to those who cannot be mentioned one by one who have given me their support and contribution in writing this thesis.

Jember, June 2012

Rizqi Fitrianti

TABLE OF CONTENTS

	Page
FRONTISPICE	i
DEDICATION PAGE	ii
MOTTO	iii
DECLARATION PAGE	iv
APPROVAL SHEET	v
SUMMARY	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	viii
CHAPTER 1. INTRODUCTION	1
1.1. The Background of the Study.....	1
1.2. The Problems to Discuss	3
1.3. The Scope of the Study	3
1.4. The Goals of the Study.....	4
1.5. The Significance of the Study	4
1.6. The Organization of the Thesis	5
CHAPTER 2. THEORETICAL FRAMEWORK	6
2.1. Previous Researches	6
2.2. Theoretical Review	8
2.2.1 Tenses	8
a. Simple Present Tense	9
b. Present Continuous Tense (Progressive Tense).....	10
c. Present Perfect Tense	10
d. Present Perfect Continuous Tense	11
e. Simple Past Tense	12
f. Past Continuous Tense (Past Progressive).....	12
g. Past Perfect Tense	13
h. Past Perfect Continuous Tense (Past Perfect Progressive)	13

i. Future Tense	13
j. Future Continuous Tense (Future Progressive)	14
k. Future Perfect Tense	14
l. Future Perfect Continuous Tense (Future Perfect Progressive).....	15
2.2.2 Error Analysis	15
CHAPTER 3. RESEARCH METHODOLOGY	19
3.1 Type of Research	19
3.2 Type of Data	19
3.3 Data Collection	20
3.4 Data Analysis	21
CHAPTER 4. DISCUSSION	22
4.1 The Use of Tense by each Broadcaster.....	22
4.2 The Errors of the Use of Tense	25
4.2.1 Simple Present Tense Errors	25
a. Broadcaster A	25
b. Broadcaster B.....	30
4.2.2 Simple Past Tense Errors.....	38
a. Broadcaster A	38
b. Broadcaster B.....	42
4.2.3 Simple Future Tense Errors	45
a. Broadcaster A	45
b. Broadcaster B.....	46
4.2.4 Simple Present Continuous Tense Errors	48
a. Broadcaster A	49
b. Broadcaster B.....	50
CHAPTER 5. CONCLUSION	53
BIBLIOGRAPHY	56
APPENDICES	59