
1

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Research

The previous research is the thesis entitled The Use of Diary Writing in

the Teaching of Writing Recount Text (An Experimental Study at the Eighth

Grade Students of SMP Nurul Islami Mijen Semarang in the Academic Year of

2009/2010) written by I’in Ainatuz Zahiroh, (English Language Education of

Walisongo State Institute for Islamic Studies, Semarang, 2010).

The researcher said that, the main objective of this study is to find out the

effectiveness of the teaching of writing recount text with the use of diary writing.

After the research finished, she said that there is a significant difference in writing

recount text score between students taught by using diary and those who taught

by using non-diary writing. It is showed the mean of experimental class is higher

than control class.

On the other hand, the test of hypothesis using t-test formula shows the

value of the t-test is higher than the value of the t-table. The hypothesis is

accepted. Based on the result, the researcher concluded that diary writing is

effective to be used in the teaching of writing recount text. It helped the students

to solve their problems in writing recount text and improve students’ fluency in

writing.1

The second previous research is the thesis entitled The Effectiveness of

Using Chain Pictures in Teaching Writing A Recount Text (The Case of the Eight

Year Students of SMP N 1 Demak in the Academic Year of 2007/2008) written by

Dyah Maya Sari (Language and Art Faculty of State University of Semarang,

2008).

1 I’in Ainatus Zahiroh, The Use of Diary Writing in the Teaching of Writing Recount Text

(Semarang: Faculty of Tarbiyah Walisongo State Institute for Islamic Studies, 2010), unpublished
thesis.

2

She states that the students usually get difficulties in doing writing

because it requires their creativity in developing their feelings and ideas, and

chain picture are very interesting media that can help students arrange the story.

In this study, she attempted to offer the chain picture to be used for

teaching writing a recount text. She tried to compare between students who are

taught writing a recount text by using chain picture and those who are taught by

using a conventional method. The result of this research shown using chain

pictures was more effective than teaching writing using a conventional way.2

The first previous research is from I’in Ainatus Zahiroh, her research is

experimental research. For the experimental class, she used diary for students and

the other class she did not use diary. The second is from Dyah Maya Sari, she

used chain picture as media.

The similarity between their researches with my research is that the

research focus is writing skill in recount text. Then the differences between their

researches with my research are the first researcher used dairy and the second

researcher used Chain Picture but I used personal letter as the teaching media.

The other differences are they hold the research in different participant

and setting. I’in Ainatus Zahiroh is in the Eighth grade students of SMP Nurul

Islami Mijen Semarang in the academic year of 2009/2010 and Dyah Maya Sari is

in the eight year students of SMP N 1 Demak in the academic year of 2007/2008.

But I will hold the research with the tenth graders of MASS Proto Pekalongan in

the academic years of 2011/2012.

B. Literature Review

1. Personal Letter

a. Definition and General Theories of Personal Letter

“Letter is a piece of paper or more that used as a communication

tool to deliver the statement or information in written form, from one

2 Dyah Maya Sari, The Effectiveness of Using Chain Pictures in Teaching Writing a Recount

Text, (Semarang: State University of Semarang, 2008), unpublished thesis.

3

person to another.”3 It is usually contains of feeling expression, private

thing, and important thing. Concerning to Jose, personal letter is a way to

send message in written form.4 There are many types of personal letters,

and they are written for a wide variety of reasons. And personal letters

also known as friendly letters.

Furthermore, personal letter is a type of friendly letter which

provides communication between a small numbers of people, usually two.

It contains of feeling expression, private things, and important things as a

way to communicate and allows a person to leave a message and to keep

in touch.

b. Function of Personal Letter

Letter is a statement, which is written on a piece of paper or more.

It contains feeling expression, private thing, and important thing. It has

functions as written form communication, documentation, historical,

remainder, guidelines to take decision, safety information, vice of

organization, as a way to easy the archival matters work and

announcement.

Besides as a mean of written communication, letter is useful as

representative of organization or individual. Letter is the written note that

cannot be changed fully by oral communication. So, personal letter is used

in personal relationship.

3 Adlan Ali and Tanzili, Pedoman Lengkap Menulis Surat, (Jakarta: Kawan Pustaka, 2006), p.

1.

4 Yose Rizal, Komponen-Komponen Dasar Korespondensi, (Semarang: Aneka Ilmu, 2003. p.
2.

4

c. Parts of Letter

As written communication way, letter consists of main part of the

letter. Generally, the main part of letter consists of heading, the salutation,

the body of letter, the complimentary close and the signature.

1. Heading

Heading is put at the right or the left side of the paper. It is

Includes the address and the date, for example:

a. The address:

15 South Cedar Street

Boston Massachusetts 02214

b. The date line:

The date line is put at the right or at the left side of the

paper under the heading. Usually the date is written in a letter.

There are alternative ways of writing the date, for example:

February 1, 2012

1 February, 2012

2. The salutation/ greeting

The salutation is greeting. A comma follows the follows in

personal letter. The salutation begins at the left hand margin. The

following are typical salutations in friendly letters. For example:

Dear Mother,

Dear Uncle Hadi and Aunt Dita

Dear Miss Dita,

Hello,

3. The body of letter

The body of letter usually consists of at least three paragraph,

they are:

5

a. Opening paragraph

Opening paragraph is a paragraph where the writer starts to

write down some words before him going to the main paragraph or

content of letter.

b. Content of paragraph

The second is the main paragraph, where the writer starts to

write down the topic. It may consist of two or more paragraph.

4. The closing

There are several forms to choose for the closing of a friendly

letter. Each one has slightly different meaning use the one best convey

what is meant. Only the first word of the closing is capitalized. The

closing is followed by comma. The examples are:

Sincerely,

With love,

Yours truly,

Your friend,

5. The signature

The sender's name should be signed. We may sign with our full

name or nick names. There is no punctuation after the signature. He is

the example of the place signature.

Your friend,

Dita

6

Here is the example of personal letter: 5

2. Writing Skill

a. Definition of Writing

“Writing is functional communication, making learners possible to

create imagined worlds of their own design.”6 Writing as one of four

language skills is considered as a difficult skill because the writer should

make some aspects in writing such as content, organization, purpose,

vocabulary, punctuation, and spelling in a balance way.

Writing is the activity or occupation of writing, for example books,

stories, or articles. We can take more times to think and choose words in

order to express our idea, thought, and feeling. We still can make editing

or revision if it is not so clear to express what intends to write. Writing is a

5 Margaret Bonner, Step into Writing, A Basic Writing Text, (New York: Addison-Wesley

Publishing Company), p.3.

6 Richard Kern, Literacy and Language Teaching, (New York: Oxford University Press,
2000), p. 172.

February 1, 2012 Date

Dear Mom, Greeting

This is just to let you know that my classes were going

very well this semester. I was taking four course-English,

business math, history, and economics. My favorite was Message/

business math. The teacher was very interesting, and I like Body

my classmates.

Love, Closing

Sue Signature

7

progressive activity. This means that when you first write something

down, you have already been thinking about what you are going to say

and how you are going to say it. The after you have finished writing, you

read over what you have written and make changes and corrections.

Therefore, writing is never a one step actions; it is a process that has

several steps.

Writing is a discovery process that involves discovering ideas, how

to organize them and what that you want to put over to your order, so a lot

of what a writer does as a writer doesn’t actually appear on the page. It is a

means of communication. Whenever the writer want to write, he has to

knowing the audience or reader, it will help in reaching the the goal of

communicating clearly and effectively.7 Communication in writing tends

to involve a thinking process because writing requires the process of

selecting and organizing ideas into coherent and logical whole, so in this

case writing is undeniably based in thought. Finnochiaro says that writing

has been characterized as written thinking.8 It means that writing is a way

to produce language that comes from our thought. In the writing process,

the writer tries to developing their ideas and feelings to produce into a

good sentence, in order to inform the other.

b. Types of Writing

The type of writing system which exists in the native language is

an important factor in determining to easy of speech with which students

learn to write.9

7 Alice Ochima and Ann Hogue, Writing Academic English, A Writing And Sentence

Structure Handbook, (Addison-Wesley Publishing Company), 2nd Ed, P. 2.

8 Mary Finocchiaro, English as a second Language: from Theory to Practice, (New York:
Regents Publishing Company, Inc, 1974), p. 86.

9 Mary Finocchiaro, English as a second Language: from Theory to Practice, p.85.

8

There are two types of writing:10

1. Practical Writing

This type deals with the fact and functional writing. It is

purposed to special goal that we can find it in letters, papers,

summaries, outlines, essays, etc.

2. Creative or Imaginary Writing

This type usually exists in literature. Such as novel, romance,

poem, short story, science fiction, etc.

c. Purposes of Writing

According to O’Malley and Pierce, there are three purposes of

writing based on the types of writing in English language learning, those

are:

1. Informative

It is represented by “informative writing,” that is purposed to

share knowledge or information, give directions, and state ideas to

other. Informative writing involves describing events or experiences,

analyzing concept, speculating on causes and effect, and developing

new ideas that are purposed to inform something may important to the

readers.

2. Expressive or Narrative

It is represented by “expressive writing” or “narrative writing

is” that is purposed to share a personal or imaginative expression.

Commonly it is composed by the writer story or essay. Expressive or

narrative often used to perform a pleasure discovery, story, poems, or

short play.

10 Mary Finocchiaro, English as a second Language: from Theory to Practice, p.86

9

3. Persuasive

It is represented by “persuasive writing” that is purposed to

persuade the readers to do something. It effort to influences others and

initiate action or change. This type of writing includes evaluation of

book, movie, consumer product, or controversial issues.11

d. Writing Process

There are three steps in writing process, they are prewriting,

writing, and revising. All of those steps are important to make our writing

better and systematic.

1. Prewriting

Prewriting is the first step; it is preparation step before writing

process. Prewriting gives warming up the brain to gathering the ideas

to write about. There are several ways to warm up before we write.12

a. Brainstorming

Brainstorming is a prewriting activity to enlisting the ideas

related the topic. In this technique, we write down every single

thing that passing through or comes into our minds.13

b. Clustering

Clustering is another technique to bind ideas. We visualize

our ideas using circles and lines which are interconnected one to

others. The topic is positioned in the center of blank paper as a

11 J. Michael O’Malley and Lorraine Valdez Pierce, Authentic Assessment for English

Language Learners (London: Longman, 1996) p. 137-138.

12 Karen Blanchard and Christine Root, Ready to Write, (New York: Pearson Education, Inc,
2003), 3rd Ed. p. 41.

13 Barli Bram, Write Well Improving Writing Skills, (Yogyakarta: Penerbit Kanisius, 1995),
p.64.

10

core circle, while the ideas are spread around.14 There are the steps

of clustering process:

1. Write our topic in the center of a blank piece of paper and draw

a circle around it.

2. Write any ideas that come into our mind about the topic in

circles around the main circle.

3. Connect those ideas to the center word with a line.

4. Think about each of our new ideas, and then connect them.

5. Repeat this process until you run out of ideas.15

2. Writing

The next step is writing process. The result of brainstorming

or clustering in prewriting process is guidance for us to write

paragraph.16 As we write, the first draft on your paragraph, use the

ideas we generated from prewriting as a guide. As we write, remember

to:

a. Begin with a topic sentence that states the main ideas, include

several sentences that support the main idea.

b. Stick the topic does not include information that does not directly

support the main idea.

c. Arrange the sentences so that the other ideas make sense.

d. Use signal words to help the reader understand how the ideas in

your paragraph are connected.17

14 Karen Blanchard and Christine Root, Ready to Write, p. 42.

15 Karen Blanchard and Christine Root, Ready to Write, p. 42.

16 Karen Blanchard and Christine Root, Ready to Write, p. 43.

17 Karen Blanchard and Christine Root, Ready to Write, p. 43.

11

3. Revising

The last step is revising; it is the important step to do after we

have produced a draft. We have to analyze the content of the draft may

unclear, ambiguous or confusing. We have to ensure that our

paragraph is unified and coherent and improve the grammatical

accuracy. So, in this step we can enrich our writing content with add

new sentence to support others idea, or deleting some sentences those

are irrelevant with the topic.18

It is almost impossible to write a perfect paragraph on the first

try, so it needs to be revised. The steps are:

a. Add new ideas to support the topic.

b. Cross out sentences that do not support the topic.

c. Change the order of the sentences.

d. Using the following checklist to revise your paragraph.

1. Make sure you have a topic sentence.

2. Cross out sentences that do not relate to the main idea.

3. Check to see if the sentences are in the right order.

4. Add new ideas if they support the topic sentences.

5. Make sure you have included signal words to help guide the

reader.

6. Check the punctuations, spelling and grammar.19

e. Requirements of Good Writing

Good writing in any languages involves knowledge the

convention of written discourse in culture as well as the ability to choose

the precise words that convey one’s meaning. To write an interesting text

and good paragraph, we should know what a paragraph is. “A paragraph is

 18 Jeremy Harmer, The Practice of English Teaching, (Malaysia: Longman, 2002), 3rd, p. 5.

19 Jeremy Harmer, The Practice of English Teaching, p. 44.

12

a group of sentences which contain relevant information about one main

or central idea”.20

A good paragraph normally focuses only on one idea that is

expressed in the topic sentence. Topic sentence is important to express an

idea. Function of the idea is to control the content of paragraph. Idea is the

beginning of creative process. A paragraph basically consists of three

parts; those are introduction, body, and conclusion.

In writing a good paragraph, we should concern to two things.

They are:

a. Unity

The unity is synonymous with oneness. It means oneness to

express the ideas in one paragraph. All sentences in a paragraph

should state on the one thing in the topic sentence: all of the sentences

stick together.

b. Coherence

Coherence also plays an important role in writing. It plays

crucial role in making a paragraph read well. Every coherent

paragraph contains smoothly-connected ideas. To achieve coherence,

the researcher needs to use some transitions, such as however,

although, finally, and nevertheless.21

Writing skill is complex and difficult to teach since in this case

writing does not only mean putting down graphic form on a piece of

paper. It involves at least five components. They are:

1. Content : the substance of writing, the ideas expressed.

2. Form : the organization of the content.

20 Barli Bram, Write Well Improving Writing Skills, p. 13.

21 Barli Bram, Write Well Improving Writing Skills, p. 20-21

13

3. Grammar : the employment of grammatical form and syntactic

patterns.

4. Vocabulary: the choice of structure and lexical items to give a

particular tone or flavor to the writing. It is also called style.

5. Mechanic : the use of graphic conventions of the language.22

f. Writing Skill

Writing skills are specific abilities which help students or writers

put their thoughts into words in a meaningful form and to mentally

interact with the message. It helps the learner gain independence,

comprehensibility, fluency and creativity in writing.

Independence is the ability to function in a given area without

depending upon another's help. Independence writing is the ability to

write anything one can say or understand in his or her language without

depending upon another's help. Comprehensibility means the ability to be

understood; intelligible. Fluency is the ability to read, speak, or write

easily, smoothly, and expressively. Fluency skills are the ability to see

larger segment and phrases as wholes as an aid to reading and writing

more quickly. If learners have mastered these skills, they will be able to

write so that not only they can read what they have written, but other

speakers of that language can read and understand it.

g. Improving Students’ Writing Skill

Improvement in Oxford Learners Pocket Dictionary is the process

of becoming or making something better.23

22 Burhan Nurgiyantoro, Penilaian dalam Pengajaran Bahasa dan Sastra, (Yogyakarta. PPFE

Yogyakarta, 2001), p. 306.

23 Oxford, Oxford learners pocket dictionary, (New York : Oxford University Press, 4th
Edition, 2008), p. 216.

14

Students are person who is studying at a college or university,

person studying at secondary school, and any person interested in a

particular subject. The improving students’ writing skill can be done if

there is a good preparation of using aids, it will be possible for the teacher

to create a good language learning process in which the students’

participation is dominant; as a result, the students’ knowledge and skill

can be improved. In this study, personal letter is an aid that uses to

improve students’ writing skill in recount text.

There are some factors that can influence students’ writing skill:24

1. Limited vocabulary

2. Difficulty in organizing to write about something

3. No motivation to write

4. Lack of confidence in grammar

Those are the problems that mostly faced by students in writing.

As a teacher, it is important to help the students when they get problem.

When teacher can play their role, the students will be helped in their

writing. The improvement of students’ ability in writing skill can be seen

by look at the differences or raising the students’ ability in those factors.

3. Teaching Writing Skill

Writing as one of the four skills has always formed part of the syllabus

in the teaching of English. However, it can be used for a variety of purposes,

ranging from being merely a ‘backup’ for grammar teaching to a major

syllabus strand in its own right, where mastering the ability to write

effectively is seen as a key objective for learners.

The important given to writing differs from teaching situation to

teaching situation. In some cases it shares equal billing with the other skill; in

other curricula it is only used, if at all in its writing for learning role where

24 Barli Bram, Write Well Improving Writing Skill, p. 25-62

15

students write predominantly to augment their learning of the grammar and

vocabulary of the language.25

Partly because of the nature of the writing process and also because of

the need for accuracy in writing, the mental processes that a student goes

through when writing differ significantly from the way they approach

discussion or other kinds of spoken communication. This is just as true for

single-sentence writing as it with single paragraph or extended text.

Writing is often not time bound in the way conversation is. When

writing, students frequently have more time to think than they do in oral

activities. They can go through what they know in their minds, and even

consult dictionaries, grammar books, or other reference material to help them.

Writing encourages students to focus on accurate language use and, because

they think as they write, it may well provoke language development as they

resolve problems which the writing puts into their minds.

However, this quite separates from the issues of writing process and

genre. Since here students are not writing to become better writers, they are

writing to help them learn better.

a. Implications for Learning and Teaching

A consideration of the writing process, and how speaking and

writing are related to each other-especially in a world of changing

communication media-is not only of academic interest. It also has

implications for the way we teach writing.

Many traditional approaches, for example, failed to incorporate

the kind of insight into the writing process that we have been discussing.

In some teaching, for example, students write a composition in the

classroom which the teacher corrects and hand back the next day covered

in red ink.

25 Jeremy Harmer, How to Teach Writing, (England: Pearson Education Ltd, 2004) P. 31

16

The students put the corrected pieces of work in their folders and

rarely look at them again. For many years the teaching of writing focused

on the written product rather than on the writing process. In other words,

the students’ attention was directed to the rather than the how of text

construction. Product approaches expected the student to only analyze

texts in term of what language they used and how they were constructed.26

b. Strategy for Writing Teaching Process

There are a number of strategies we need to consider for

concentrate on the process of writing, they are:

1. Get students to plan writing

Before getting students to write we can encourage them to think

about they are going to write by planning the content and sequence of

what they will put down on paper (or type into the computer). There

are various ways of doing this. Including, at one end of the scale,

brainstorming (where the students in pairs or groups come up with as

many ideas as they can through discussion) to more guided tasks

where the teacher or the course book includes a number of activities

which leads students to plan for a forthcoming task. When students are

planning we can encourage them to think not just about the content of

what they want to say but also about what the purpose of their writing

is, and who the audience is they are writing for.27

2. Encourage students to draft, reflect and revise writing

Students who are unused to process-writing lessons will need to

be encouraged to reflect on what they have written, learning how to

treat first draft as first attempt and not as finishes product. We may

26 Jeremy Harmer, How to Teach Writing, P. 11

27 Jeremy Harmer, How to Teach Writing, P. 11

17

want to train them in using and responding to correction symbols, we

may offer them revision checklist to use when looking through what

they have written with a view to make revision.

One way of encouraging drafting, reflection, and revision is to

have students involved in collaborative writing. A pair of group of

students working together on a piece of writing can respond to each

other’s ideas (both in terms of language and content), making

suggestion for changes, and so contributing to the success of the

finishes product.

3. Respond to students’ writing

In order for a process-writing approach to work well, some

teachers may need to rethink the way in which they react to their

students’ work, in place of making correction to a finished version;

they will need, at times, to respond to a work-in-progress. This may

involve talking with individual students about a first, second, third,

and fourth draft, will other members of the group are working on their

own. Alternatively, teachers can read through a draft and then make

written suggestions about how the text could be reordered. This is

especially appropriate, for example, when the class is working in a

computer at a time from a central console.

Another possibility is for the teacher to write out their own

version of how a section of text might look better. Such reformulation

will be beneficial to the student who compares their version with their

teachers.

It is not just teachers who can respond to the students writing. It

is useful to have students look at work done by their colleagues and

respond in their own way. Such peer response may provide welcome

18

alternative to the teacher’s feedback as well as offering a fresh

perspective on the writing.28

4. General Concept of Text

Human being lives in a world of words. When these words are put

together to communicate a meaning, a piece of text is created. When speaking

or writing to communicate a message, there are constructing a text. When

reading, listening or view a piece of text, there are interpreting its meaning.29

In general, text is an article which often read. It is the language unity that

expresses the meaning contextually. The limitation of the text is that the text

is not measure the number of sentence or page, but the text is measured from

the meaning expressed and context. Thus, the quality of the text is not

measured from the quantity of the sentences.30

According to Hartono, text is a unit of meaning which is coherent and

appropriate for its context.31 Human beings are different from other creatures

that live in a world of words. When these words are put together to

communicate a meaning, a piece of text is created. They will think to express

their expressions; it is mean human need to express their own in many ways

that can be understood by others. Human can use a text as one of the ways to

express their own. It means that when the writer uses language to write, he is

creating and constructing a text. When the reader reads a text, he is

interpreting texts. Moreover, creating and interpreting text also occur when

they are talking and listening.

28 Jeremy Harmer, How to Teach Writing, P. 12

29. Mark Andersons and Kathy Andersons, Text Type in English 1-2, (Australia: Mac Millan
Education, 2003), p. 1.

30 Tri Wiratno, Kiat Menulis Karya Ilmiah dalam Bahasa Inggris (Yogyakarta: Pustaka

Pelajar, 2003), p. 3-4.

31 Rudi Hartono, Genres of Text, (Semarang: UNNES, 2005), p. 4

19

Halliday and Hasan said that a text is a social exchange of meanings.32

The meaning of a sentence may have different meaning according to the

context. For example, I am buying a drink for everybody here, and the mean

of that sentence is one drink for all or one drink for each. Therefore, the

teacher must be able to develop students’ abilities to exchange the meanings

in different points of sentence.

5. General Concept of Genre

a. Definition of Genre

“Genre is used to refer to particular text-types, not to traditional

varieties of literature. It is a type or kind of text, defined in terms of its

social purposes; also the level of context dealing with social purpose”.33

The meaning of the genres intended is that students are able to understand

the concept and they would be able to identify a kind of texts that students

will have to write.

b. Kinds of Genre

There are fifteen types of genre text, they are:

1. Recount is a kind of genre used to retell events for the purpose of

informing or entertaining.

2. Narrative is a kind of genre used to amuse, to entertain and to deal

with actual or various experiences in different ways.

3. News story is a factual text which informs reader’s events of the day

which are considered newsworthy or important.

4. Exemplum is a kind of genre used to deal with incidents that are in

some respects out of the usual, point to some general values in the

cultural context.

32 M.A.K. Halliday, & Ruqaiya Hasan, Language, Context, and Text: Aspects of Language in

Social-Semiotic Perspective, (Hongkong: Oxford University Press, 1984) p. 11.

33 Rudi Hartono, Genres of Text, p. 4.

20

5. Anecdote is a kind of genre used to share with others an account of an

unusual or amusing incident.

6. Spoof is a kind of genre used to retell an event with a humorous twist.

7. Procedure is a kind of genre used to describe how something is

accomplished through a sequence of actions or steps.

8. Explanation is a kind of genre used to explain the processes involved

in the formation or workings of natural or socio-cultural phenomena.

9. Report is a kind of genre used to describe the way things are, with

reference to arrange or natural, manmade and social phenomena in our

environment.

10. Analytical exposition is a kind of genre used to persuade the reader or

listener to take action on some matter.

11. Discussion is a kind of genre used to present (at least) two points of

view about an issue.

12. Description is a kind of genre used to describe a particular person,

place or thing.

13. Review is a kind of genre used to critique an art work or event for a

public audience.

14. Commentary is a kind of genre used to explain the processes involved

in the information (evolution) of a social-cultural phenomenon, as

though a natural phenomenon.

15. Hortatory exposition is a kind of genre used to persuade the reader or

listener that something should or should not be the case. 34

6. Recount

a. Definition of Recount

According to Hyland, recount is a kind of genre that has social

function to retell event for the purpose of informing or entertaining. The

34 Rudi Hartono, Genres of Text, p. 6.

21

tense that used in recount text is past tense. Social purpose of recount is to

reconstruct past experiences by retelling events in original sequence. We

can look at the sample of recount in personal letters, police report,

insurance claims, and incident reports.35

b. Generic Concepts of Recount

There are three generic structure of recount. They are:36

1. Orientation: provides the setting and produces participants. It provides

information about ‘who’, ‘where’, and ‘when’.

2. Record of Events: tell what happened, present event in temporal

sequence. It is usually recounted in chronological order. Personal

comments and/ or evaluative remarks, which are interspersed

throughout the record of events.

3. Re-orientation: optional-closure of events. It is ‘rounds off’ the

sequence of events.

c. Grammatical Features of Recount

The common grammatical features of recount text are:37

1. Use of nouns and pronouns to identify people, animals, things

involved

2. Use of actions verbs to refer to events

3. Use of past tense to locate events in relation to speaker’s or writer’s

time

4. Use of conjunctions and time connectives to sequence of events

5. Use of adverb and adverbial phrase to indicate place and time

6. Use of adjective to describe nouns

35 Ken Hyland, genre and Second Language Writing, (The United State of America: The

University of Michigan Press, 2004), p.29

36 Ken Hyland, genre and Second Language Writing, p.135

37 Ken Hyland, genre and Second Language Writing, p.135

22

d. Types of Recount

There are three types of recount:

1. Personal recount: retelling of an activity that the writer or speaker has

been personally involved in (e.g. oral anecdote, diary entry).

2. Factual recount: recording the particulars of an accident (e.g. report of

a science experiment, police report, news report, historical account).

3. Imaginative recount: taking on a imaginary role and giving details of

events (e.g. a day in the life of a roman slave; how I invented).

Here the example of recount text:

Our Trip to the Blue Mountain

Orientation On Friday we went to the Blue Mountains. We stayed at

David and Della’s house. It has a big garden with lots of

colorful flowers and a tennis court.

Event 1 On Saturday we saw the Three Sisters and went on the

scenic railway. It was scary. Then, Mummy and I went

shopping with Della. We went to some antique shops and I

tried on some old hats.

Event 2 On Sunday we went on the Scenic Skyway and it rocked.

We saw cockatoos having a shower.

Reorientation In the afternoon we went home.

