Chapter 2
[bookmark: _Toc430877221]An Error Analysis in Students’ Personal Recount

[bookmark: _GoBack]This chapter elaborates theoretical foundation regarding this research, “An Error Analysis in Students’ Personal Recount.” As mentioned before, this research is aimed to find a sentence pattern error in students’ personal recount. Thus, in details, this chapter gives some explanation about the definition of the variables related to this research, such as: definition of syntax, sentence pattern, and definition of error analysis.
1
2
1 [bookmark: _Toc430877222]
2
Definition of Syntax

Grammatical knowledge is one of the aspects considered as the standard evaluation in the analysis of students making error in writing personal recount in English. According to Purpura (2004), grammatical knowledge has two related and un-separated elements, which are: grammatical form and grammatical meaning.
According to Matthews (1981) in Kreyer (2010), says that syntax is traditionally refers to branch of grammar dealing with the way in which words, with or without appropriate inflections, are arranged to show connections of meaning within the sentence. From what Matthews said, it can be concluded that syntax is a study of how the words are put together correctly to form sentences. He added that the term of syntax is from the Ancient Greek syntaxis, a verbal noun which literally means “arrangement” or “setting out together”. Meanwhile, Chomsky (1971) states syntax is the study of the principles and processes by which sentences are constructed in particular languages.
Baker (1989) says that syntactic investigation of a given language has as its goal the constraction of a grammar that can be viewed as a device of some sort for producing the sentences of the language under analysis. By the syntax of a language, means the body of rules that the speakers of the language follow when they combine word into sentences. Thus, when we investigate English syntax, we will be trying to determine the rules that dictate how English speakers combine words to make sentences.
According to Finegan and friends (1992) say that syntax is concerned with the arrangement of words in the hierarchical structure of sentences. If a sentence has more than one constituent structure analysis, it is ambiguous. In addition, Oxford dictionary (1997) explains that syntax, in the term of linguistic, is the way that words and phrases are put together to form sentences in a language; the rules of grammar.
Based on the definitions stated above, it can be said that syntax, which is the branch of grammar, is a set of rules how to form an appropriate or correct sentence to be meaningful and can be understood. Without it, a sentence is messed and barely to be understood.

[bookmark: _Toc430877223]Syntactic Units
Syntactic unit (also called constituent) is a term in grammatical analysis for a linguistic unit which is a functional component of a larger construction. Syntactic units are explained in details as follow:
1) Sentences
According to Roberts (1971), sentence is a group of words expressing a complete thought or a group of words that begins with a capital letter and ends with a period. Sometimes a group of words looks like a sentence but it is actually not. So the words should be carefully arranged to make sure that they became a complete sentence and they become a complete thought.
2) Clauses
Pei and Gaynor (1980) states that a clause is a subdivision of a sentence containing a subject (argument) and predicate. It is possible to have a word that implies or refers to a predicate rather than one explicitly stated.
Clause is a group of related word containing subject and verb. There are two basic kinds of clauses, those are independent clause, a clause which could stand by itself to form a complete sentence, and dependent clause, a clause which could not stand by itself to form a complete sentence.
3) Phrases
Phrase is a group of related words that does not include a subject and verb. There are several different kinds of phrases like, noun phrase, verb phrase, etc. According to Pei and Gaynor (1980), phrases get their grammatical characteristics according to what word occupies the head position; thus, all phrases have heads.
Understanding how they are constructed and how they function within a sentence can bolster a writer's confidence in writing sentences that are sound in structure and various in form.
4) Words
Words are thought of as the smallest meaningful unit of speech that can stand by themselves. Crystal (1997) states a word is a unit which is a constituent at the phrase level and above.

[bookmark: _Toc430877224]Syntactic Categories
According to Blickford and Daly (1996):
A syntactic category is a set of words and/or phrases in a language which share a significant number of common characteristics. The classification is based on similar structure and sameness of distribution (the structural relationships between these elements and other items in a larger grammatical structure), and not on meaning. In generative grammar, a syntactic category is symbolized by a node label in a constituent structure tree.

Here are syntactic categories in details:
1) Noun
Brooks, Pinson and Wilson (2013) describe noun as an object/a thing, a person and a place and divide it into some categories, which are:
· Common nouns	: nouns which name any category of person, place, or thing.
· Proper nouns	: nouns which mention specific name of person, place, or thing.
· Compound nouns	: two or more nouns that function as a single unit. Compound nouns consist of:
Individual words	: drug store	
Hyphenated words	: lucky-boy
Combined words	: baseball
· Collective noun	: nouns which name groups of things or people.
Example: population, audience, information, etc.
Among those categories, nouns can be divided into some other varieties, they are:
· Plural nouns		: noun that consist of more than one countable noun.
· Countable nouns		: nouns that can use plural (additional -es/-s) as they can be counted.
· Uncountable nouns	: nouns that cannot be counted one by one, neither an ‘-es/-s’ is put or not, such as: money, sugar, homework, etc.
2) Pronoun
Pronouns take place of nouns (Walston, 2005). These are kinds of pronouns:

	Example:
· She reads a book. (She as subject).
· I met him at school. (Him as object).
· My car is broken. (My as possessive adjective).
· The book is hers. (Hers as possessive pronoun).
3) Verb
According to Walston (2005), verbs denote an action or a state of being. There are two types of verbs: transitive and intransitive.
· Transitive verbs	: Verbs that need to be followed by object.
Examples		: “Moses struck the rock.”
· Intransitive verbs	: Verbs that are not followed by direct object.
Example		: “I will be late.” (Late is an adverb).
Among those two kinds of verbs, there are also the other kinds of verbs, they are:
· Regular verbs		: Verbs that do not have a big change to make in the next pattern (verb 2, verb 3).
Example		: direct – directed – directed.
· Irregular verbs		: Verbs that have a big change to make in the next pattern (verb2, verb3).
Example		: sing – sang – sung.

4) Adjective
Crystal (1997), states that an adjective is a word that belongs to a class whose members modify nouns. An adjective specifies the properties or attributes of a noun referent.
· Traditionally: State (modifying), quality, atributes.
· Distributionally:
· Follows very
· Modifies noun (and follows determiner)
· Can take an object
· Takes derivational affixes like –ish
· Example: They are very annoying.

5) Adverb
Crystal (1997), says that adverbial, or 'adverb', narrowly defined, is a part of speech whose members modify verbs for such categories as time, manner, place, or direction.
· Traditionally: Modifier of anything other than a noun.
· Distributionally:
· Takes –ly suffix
· Cannot appear when adjectives often appear (e.g. between determiner and noun).
· Can appear between Subject and Auxiliary.
· Example: She slowly shut the door.

6) Preposition
According to Crystal (1997), a preposition is an adposition that occurs before its complement.
· Traditionally: Location, space, directios.
· Distributionally:
· Take no morphology
· Can take an object
· Can be modified by right
· Example: Will is right beside me. (doesn’t work for of and with).

7) Conjunction
Crystal (1997) says that conjunction is a word that syntactically links words or larger constituents, and expresses a semantic relationship between them. There are two kinds of conjunction, those are:
· Coordinating conjunction	: and, or, but.
· Subordinating conjunction	: because, when, unless.

8) Interjection
Interjections are uncommon in formal academic writing, except in direct quotations. In brief, the interjection is an odd word because it often stands alone. Interjections express emotion or surprise. Often, they are followed by exclamation marks. Examples: Ouch! Hello! Hurray! Oh no! Ha!

[bookmark: _Toc430877225]Syntactic Function
Crystal (1997) states that a syntactic function is the grammatical relationship of one constituent to another within a syntactic construction.
1) Subject
Subject is the “doer” of the action in the sentences. It is typically a noun or noun phrase. The subject is a word with all modifiers the name of person, place, thing or about concept something said. According to Warriner (1977), the subject of a sentence is ”the part about something is being said.”
2) Verb (Predicate)
A predicate is the portion of a clause, excluding the subject, that expresses something about the subject. It is the state or the action of what the subject do or does. It is always a verb or verb phrase.
3) Object
There two kinds of object and it is typically a noun phrase:
· Direct Object 	: the sufferer or the result of the action.
· Indirect Object 	: the beneficiary of the action.
4) Complement
Complement is a description or qualification of the subject. It occurs with verbs of being as be, become, ect. (non-action verbs).
5) Adverb
Adverb shows the time, place, manner, etc., in the sentences. It is typically an adverb or adverb phrase.

[bookmark: _Toc430877226]Sentence Pattern
According to Beare (2015), sentence patterns can be understood as the way sentences are usually structured. It is important to learn the most common sentence patterns in English, as most of the sentences you will hear, write, and speak will follow these basic patterns.
[bookmark: _Toc430877227]Subject + Verb (S + V)
	S
	V

	· They
· He
· I
	laugh.
works.
swam.

[bookmark: _Toc430877228]Subject + Verb + Object (S + V + O)
	S
	V
	O

	· We
· She
· John
	play
writes
drove
	the music.
a letter.
a car.

[bookmark: _Toc430877229]Subject + Verb + Complement (S + V + C)
	S
	V
	C

	· We
· She
· Tita
	became
looks
is
	a friend.
pale.
a student.

[bookmark: _Toc430877230]Subject + Verb + Indirect Object + Direct Object (S + V + IO + DO)
	S
	V
	IO
	DO

	· He
· She
· Ami
	gives
taught
buy
	me
us
Erid
	a book.
English.
a drink.

[bookmark: _Toc430877231]Subject + Verb + Object + Complement (S + V + O + C)
	S
	V
	O
	C

	· I
· We
· She
	left
elected
named
	the door
him
it
	open.
leader.
Lucky.

[bookmark: _Toc430877232]Error Analysis
In linguistics, there is a difference between mistake and error. According to Saville – Troike (2006), mistakes can still be corrected while errors cannot since they are not noticed by the doers. Besides, Savilee – Troike (2006) added that errors apparently reflect gaps in the learners’ language while the learners do not know what the accurate ones are. Even though the errors are not noticed by the doers, still, error analysis is important to know the progress in learning a second language. Corder (1967) perceives that error analysis is important either for the learners or the teacher themselves. He convinces that the error made by language learners make it easier to establish the parts that need improvement in teaching.
Corder (1981), in addition, states that there are several categories of error systems which have been developed by error analysis researchers, they are:
1) Pre-systematic
Errors happen before the learner has realized about any system for classifying items that have been learned. In this stage, the learner cannot either correct or explain the errors.
2) Systematic
Errors happen after the learner has considered a system, yet, errors constantly take place. In this stage, the learner can explain, but cannot correct the errors.

3) Post-systematic
Errors happen when the learner becomes consistent in recognizing the system. In this stage, the learner can correct and explain the errors.
Based on the three categories above, it can be concluded that errors are considered as an integral part of language process. Errors help the learners improve their competence of language learning and acquisition.
	

6

image1.emf
Adjective Pronoun

1st I Me My Mine

2nd You You Your Yours

1st We Us Our Ours

3rd They Them Their Theirs

3rd He Him Him His

3rd She Her Her Hers

3rd

It

It Its Its

Possesive

Person Subjective Objective

Microsoft_Excel_Worksheet1.xlsx
Sheet1

		Person		Subjective 		Objective		Possesive

								Adjective		Pronoun

		1st		I		Me		My		Mine

		2nd		You 		You		Your		Yours

		1st		We		Us		Our		Ours

		3rd		They		Them		Their		Theirs

		3rd		He		Him		Him		His

		3rd		She		Her		Her		Hers

		3rd		It		It		Its		Its

