

**THE ANALYSIS OF GENERIC STRUCTURE AND LANGUAGE
FEATURES OF RECOUNT TEXT WRITTEN BY THE HIGH
ACHIEVERS AT SMAN PASIRIAN LUMAJANG**

THESIS

By:

**AZALIA RATNA
NIM. 090210401037**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2014

**THE ANALYSIS OF GENERIC STRUCTURE AND LANGUAGE
FEATURES OF RECOUNT TEXT WRITTEN BY THE HIGH
ACHIEVERS AT SMAN PASIRIAN LUMAJANG**

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Language Education Study Program, Language and Arts Department
The Faculty of Teacher Training and Education, Jember University

By

AZALIA RATNA

NIM. 090210401037

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2014

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, December 18th, 2014

Azalia Ratna

NIM. 090210401037

DEDICATION

This thesis is honorably dedicated to:

1. *My beloved mother, Retno Gumelah S.Pd. Thanks for your love and support.*

This thesis is dedicated to you for your never-ending love.

2. *My brothers, Ayik Achmat Ta'lim, Gige Firanda, and Syahrul Ikhsan that have supported me to finish my thesis. Thanks for it.*

ⁱ**MOTTO**

“Let your diverting stories be expressed in diverting terms.”

Miguel Cervantes, “Preface,” *Don Quixote*

ⁱ Tredinnick, M. 2008. *Writing Well: The Essential Guide*. New York: Cambridge University Press.

CONSULTANTS' APPROVAL

THE ANALYSIS OF GENERIC STRUCTURE AND LANGUAGE FEATURES OF RECOUNT TEXT WRITTEN BY THE HIGH ACHIEVERS AT SMAN PASIRIAN LUMAJANG

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Language Education Study Program, Language and Arts Department
The Faculty of Teacher Training and Education, Jember University

Name : Azalia Ratna
Identification Number : 090210401037
Level : 2009
Place and Date of Birth : Lumajang, November 27th, 1990
Department : Language and Arts
Program : English Education

Approved by:

Consultant I

Consultant II

Dr. Budi Setyono, M.A
NIP. 19630717 199002 1 001

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

APPROVAL OF EXAMINER COMMITTEE

This thesis entitled “*The Analysis of Generic Structure and Language Features of Recount Text Written by the High Achievers at SMAN Pasirian Lumajang*” was approved and accepted by the Examination Committee of the Faculty of Teacher Training and Education of Jember University on:

Day : Thursday

Date : December 18th, 2014

Place : The Faculty of Teacher Training and Education, Jember University

Examination Committee

Chairperson

Secretary

Drs. Bambang Suharjito, M.Ed
NIP. 19611025 198902 1 004

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

The Members:

1. Dr. Budi Setyono, M.A 1.
NIP. 19630717 199002 1 001
2. Dra. Wiwiek Istianah, M.Kes., M.Ed. 2.
NIP. 19501017 198503 2 001

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd
NIP. 195405011983031005

ACKNOWLEDGEMENT

Thank Allah S.W.T., the Almighty, who gives me the guidance and blessing, so that I can finish this thesis entitled “The Analysis of Generic structure and Language Features of Recount Text Written by the High Achievers at SMAN Pasirian Lumajang”.

In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language and Arts Department.
3. The Chairperson of English Language Education Study Program.
4. My first and second consultant, Dr. Budi Setyono, M.A and Drs. Sugeng Ariyanto, M.A., for spending your time and giving me suggestions and many ideas to my thesis better.
5. My academic advisor, Dra. Wiwiek Istianah, M.Kes., M.Ed. who has guided me throughout my study years.
6. The lecturers of the English Education Program who have inspired me so much, given me lots of meaningful knowledge and guided me to learn many things.
7. The Principal, the English teacher, and the students in class X of SMAN Pasirian, Lumajang for giving me an opportunity, help, and support to conduct this research.

Finally, I feel indebted to all of those who gave positive comments for the improvement of this thesis.

Jember, Desember 2014

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION.....	iii
MOTTO	iv
CONSULTANTS' APPROVAL.....	v
APPROVAL OF EXAMINER COMMITTEE.....	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLES	xi
LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problem of the Research	3
1.3 The Objective of the Research	4
1.4 The Significances of the Research	4
1.5 The Scope of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 Writing Skill.....	6
2.2 High Achiever Students	7
2.3 Competence of Writing as Targeted in the Senior High School English Curriculum	8
2.4 Recount Text in the English Curriculum of Senior High School.....	9
2.5 Characteristics of Recount Text.....	10
2.4.1 Generic Structure	11

2.4.2 Language Features	12
2.6 Some Example of Good Recount Text	13
CHAPTER 3. RESEARCH METHOD	17
3.1 Research Design.....	17
3.2 Research Area Determination Method.....	18
3.3 Research Subject Determination Method.....	18
3.4 The Operational Definition of the Key Terms	20
3.4.1 Recount Text	20
3.4.2 High Achiever Students	21
3.5 Data Collection Method	21
3.6 Data Analysis Method	22
CHAPTER 4. RESEARCH RESULT AND DISCUSSION.....	23
4.1 The Result of the Research	23
4.2 The Generic Structure of Recount Text Written by High Achievers	23
4.2.1 Orientation Developed by High Achievers	23
4.2.2 The Series of Events Developed by High Achievers ..	26
4.2.3 Re-orientation Developed by High Achievers	31
4.3 The language Features in the Recount Text Writing Written by High Achievers	34
4.3.1 Simple Past Tense Generalized by the High Achievers	34
4.3.2 Subject Specific Term Generalized by the High Achievers.....	55
4.3.3 Adjectives Generalized by the High Achievers	57
4.3.4 A Range of Conjunction Generalized by the High Achievers	61
4.3.5 Time Connectives Generalized by the High Achievers	66
4.3.6 Passive Voice Generalized by the High Achievers	68

4.3.7 Adverbs and Adverbial Phrases Generalized by the High Achievers	69
4.3.8 Specific Participants Generalized by the High Achievers	75
4.3.9 Pronoun Generalized by the High Achievers	77
4.3.10 A Range of Sentence Types Generalized by the High Achievers	81
4.3.11 Personal Comment Generalized by the High Achievers	87
4.3.12 Emotive Language Generalized by the High Achievers	89
4.4 Discussion	90
CHAPTER 5. CONCLUSION AND SUGGESTION	93
5.1 Conclusion	93
5.2 Suggestions	95
REFERENCES	
APPENDICES	

LIST OF TABLES

	Page	
Table 2.1	Competence of Writing in the Grade X of Senior High School.....	8
Table 2.2	Language Features of the Text “My Day”	14
Table 2.3	Language Features of the Text “My Holiday”	15
Table 3.1	List of the High Achiever Students of SMAN Pasirian	19
Table 3.2	List of the Research Subject	20
Table 4.2.1	Orientation Developed by High Achievers	24
Table 4.2.2	The Series of Events Developed by High Achievers	26
Table 4.2.3	Re-orientation Developed by High Achievers	31
Table 4.3.1	Simple Past Tense Generalized by the High Achievers	34
Table 4.3.2	Subject Specific Term Generalized by the High Achievers	55
Table 4.3.3	Adjectives Generalized by High Achievers	57
Table 4.3.4	A Range of Conjunctions Generalized by the High Achievers	61
Table 4.3.5	Time Connectives Generalized by the High Achievers	66
Table 4.3.6	Passive Voice Generalized by the High Achievers	68
Table 4.3.7	Adverbs and Adverbial Phrases Generalized by the High Achievers	69
Table 4.3.8	Specific Participants Generalized by the High Achievers	75
Table 4.3.9	Pronouns Generalized by the High Achievers	78
Table 4.3.10	A Range of Sentence Types Generalized by the High Achievers	82
Table 4.3.11	Personal Comment Generalized by the High Achievers	88
Table 4.3.12	Emotive Language Generalized by the High Achievers	89

LIST OF APPEDICES

	Page
A. Research Matrix	99
B. Interview Guide	100
C. The Result of Interview with the English Teacher	101
D. Writing Test	102
E. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	103
F. Statement Letter for Accomplishing the Research from SMAN Pasirian Lumajang	104
G. The Student's writing Test	105

SUMMARY

The Analysis of Generic Structure and Language Features of Recount Text Written by the High Achievers at SMAN Pasirian Lumajang; Azalia Ratna, 090210401037; 2014; 98 pages; English Language Education Study Program of Language and Arts Department of the Faculty of Teacher Training and Education Jember University.

This research was intended to analyze the patterns of the generic structure and language features of recount text writing written by the high achievers of the tenth grade students of SMAN Pasirian Lumajang. This research subjects were the high achievers of the tenth grade that was determined purposively. The high achievers got score 80 or higher on semester exam. Meanwhile, the researcher chose only 7 students from 38 students that included as high achievers students. The high achievers that are chosen are the students who got the highest scores in semester exam.

The method to collect the main data was writing test. Interview and documentation were used to collect the previous score of semester exam from the English teacher. In the test, the high achievers are assigned to write recount text with the topic “Unforgettable Experience” in 45 minutes. The writing test was not to take the students’ score but only to collect the students work by analyzing the aspects of generic structure and language features within the allocated time.

The results of the research revealed that all of the high achievers were able to apply the concept of generic structure and language features in composing the recount text writing. The high achievers did not have any problems in applying the concept of generic structure; they could write their ideas and develop their writing by following the concept.

The results of the students’ writing test in the aspect of language features of recount text reveals that all of the high achievers did not have difficulties in applying the language features in composing their writing. The high achievers were able to apply all twelve language features that were needed in the text. Although not all the characteristics could they wrote, such as simple past tense, passive voice, and complex sentence. In the simple past tense, 5 of the high

achievers still confused in choosing the right simple past form whether it is regular or irregular verbs. In the term of passive voice, the students must not use it because passive voice particularly used in factual recount. In the term of type of sentence, the high achievers rarely used complex sentence in their writing but the simple ones.

Based on the result above, it showed that the high achiever students of the tenth grade of SMAN Pasirian could write their ideas and develop it following the concept of generic structure and language features in composing a recount text although not all the characteristics could they wrote. Then, it is suggested to the English teacher to deliver his knowledge of the characteristics of recount text which is included as difficult for the students. It is due to the result some of the high achievers could not write some of the characteristics, such as the knowledge about simple past tense, passive voice, and complex sentence