

TABLE OF CONTENTS

APPROVAL PAGE	i
DECLARATION	ii
ACKNOWLEDGEMENTS	iii
ABSTRACTS	iv
TABLE OF CONTENTS	v
LIST OF TABLES	viii
CHAPTER I : INTRODUCTION	1
1.1 Background of the Study	1
1.2 Research Questions	3
1.3 Significance of the Study	3
1.4 Scope of the Study	4
1.5 Definition of Key Terms	5
1.6 Organization of the Thesis	6
CHAPTER II : LITERATURE REVIEW	7
2.1 The Nature of Writing	8
2.2 Writing Process	10
2.2.1 Pre Writing Stage	14
2.2.2 Writing/Drafting Stage	16
2.2.3 Post Writing Stage	19
2.3 Overview of Learning Theories	21
2.4 The Importance of Comprehending Students' Writing Process in the Teaching of Writing	24
2.4 Descriptive Writing	27
2.5 Systemic Functional Grammar	29
2.5.1 Transitivity System	29
2.5.1.1 Material Processes	30
2.5.1.2 Relational Processes	30
2.6 Criticism and Issues in the theory of Writing Process	31
2.7 Conclusion	32
CHAPTER III : RESEARCH METHODOLOGY	33
3.1 Research Purposes and Questions	33
3.2 Research Design	33
3.3 Research Setting and Participants	34
3.4 Data Collection Techniques	35
3.4.1 Classroom Observation	35
3.4.2 Questionnaire	36
3.4.3 Semi-structured Interview	36

Andrian Permadi, 2014

Investigating students' writing process

in descriptive writing (A case study in one state university in Bandung)

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

3.4.4 Documentation and Analysis of Students' Descriptive Texts	37
3.5 Data analysis Method	37
3.5.1 Analysis of Observation Data	37
3.5.2 Analysis of Questionnaire and Interview Data	38
3.5.3 Analysis of Students Descriptive Texts	38
3.6 Validity	39
3.7 Conclusion	39
CHAPTER IV : DATA PRESENTATION AND DISCUSSION	40
4.1 Findings and Discussions	40
4.2 Discussion of Observation Data	40
4.2.1 Pre Writing Stage	41
4.2.2 Writing/Drafting Stage	43
4.2.3 Post Writing Stage	45
4.3 Discussion of Questionnaire Data	46
4.3.1 Pre Writing Stage	47
4.3.2 Writing/Drafting Stage	50
4.3.3 Post Writing Stage	53
4.4 Discussion of Interview Data	55
4.4.1 Pre Writing Stage	56
4.4.2 Writing/Drafting Stage	60
4.4.3 Post Writing Stage	65
4.5 Analysis of Students' Descriptive Texts	66
4.5.1 Analysis of the High Achiever Students' Descriptive Text (Text 4.5.1)	66
4.5.1.1 The Schematic Structure, Organization and Purpose of Text 4.5.1	67
4.5.1.2 The Grammatical Analysis of Text 4.5.1	69
4.5.2 Analysis of the Middle Achiever Students' Descriptive Text (Text 4.5.2)	70
4.5.2.1 The Schematic Structure, Organization and Purpose of Text 4.5.2	71
4.5.2.2 The Grammatical Analysis of Text 4.5.2	72
4.5.3 Analysis of the Low Achiever Students' Descriptive Text (Text 4.5.3)	74
4.5.3.1 The Schematic Structure, Organization and Purpose of Text 4.5.3	74
4.5.3.2 The Grammatical Analysis of Text 4.5.3	75
4.6 Conclusion	77

CHAPTER IV : CONCLUSIONS AND RECOMMENDATIONS	78
5.1 Conclusions	78
5.2 Recommendations	81
BIBLIOGRAPHY	82
APPENDICES	83
Appendix 1 : Field Notes	
Appendix 2 : Students' Questionnaires	
Appendix 3 : Interview Questions and Condensed Version of Data from Individual Interview	
Appendix 4 : Sample of Students' Descriptive Texts	
Appendix 5 : Sample of Students' Text Analysis	
Appendix 6 : Photos of Classroom Activities	

List of Tables

Table 2.1	A Sample of a Descriptive Text	28
Table 2.2	A Sample of a Clause with Material Process	30
Table 2.3	A Sample of a Clause with Relational Process	31
Table 4.1	A Sample Questionnaire of a High Achiever Student	47
Table 4.2	A Sample Questionnaire of a Middle Achiever Student	48
Table 4.3	A Sample Questionnaire of a Low Achiever Student	49
Table 4.4	A Sample Questionnaire of a High Achiever Student	50
Table 4.5	A Sample Questionnaire of a Middle Achiever Student	51
Table 4.6	A Sample Questionnaire of a Low Achiever Student	52
Table 4.7	A Sample Questionnaire of a High Achiever Student	53
Table 4.8	A Sample Questionnaire of a Middle Achiever Student	54
Table 4.9	A Sample Questionnaire of a Low Achiever Student	54
Table 4.10	Analysis of Text 4.5.1 (High Achiever)	67
Table 4.11	Process types used in text 4.5.1	69
Table 4.12	Analysis of Text 4.5.2 (Middle Achiever)	71
Table 4.13	Process types used in text 4.5.2	73
Table 4.14	Analysis of Text 4.5.3 (Low Achiever)	74
Table 4.15	Process types used in text 4.5.3	76