

TABLE OF CONTENTS

Page of Approval	i
Statement of Authorization	ii
Preface	iii
Acknowledgement	iv
Abstract	v
Table of Contents	vi
List of Figures	viii
List of Tables	ix
List of Appendix	x

Chapter I: Introduction

I. Background of the Research	1
II. Statement of the Problems	2
III. Objectives of the Research	3
IV. Significance of the Research	3
V. Clarification of Key Terms	3
VI. Organization of the Paper	6

Chapter II: Literature Review

I. Corrective Feedback & L2 (FL) Writing	6
II. English Grammar in Indonesia's L2 Writing	10
III. Corrective Feedback Amount: Unfocused Corrective Feedback	14
IV. Corrective Feedback Strategy: Implicit Corrective Feedback	18
V. Indonesia's Adult Second Language Learner	20

Chapter III: Research Methodology

I. Research Design	23
II. Sampling Design	26

Riza Purnama, 2014

*THE EFFECTIVENESS OF COLOR AND COMMENT ERROR MARKER IN PROVIDING UNFOCUSED-
IMPLICIT CORRECTIVE FEEDBACK FOR UNDERGRADUATE STUDENTS' WRITING GRAMMAR*

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

III.	Operational Definition of Research Variables	28
IV.	Research Instruments	31
V.	Data Collection	32
VI.	Data Analysis	36

Chapter IV: Findings and Discussion

I.	Research Findings	41
II.	Discussion	62

Chapter V: Conclusion and Suggestion

I.	Conclusion	67
II.	Suggestion	68

References

Appendices