

TABLE OF CONTENT

PAGE OF APPROVAL	i
DECLARATION	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	iv
TABLE OF CONTENT	v
LIST OF TABLES	viii
LIST OF FIGURES	ix
LIST OF APPENDICES	x

CHAPTER ONE: INTRODUCTION

1.1 Background of the Study.....	1
1.2 Aim of the Study	3
1.3 Research Question.....	3
1.4 Scope of the Study.....	3
1.5 Significance of the Study.....	4
1.6 Definition of the Key Terms.....	5
1.7 Thesis Organization.....	5

CHAPTER TWO: LITERATURE REVIEW

2.1 Writing.....	7
2.1.1 Definition of Writing.....	7
2.1.2 Writing Skills.....	9
2.1.3 Teaching Writing Using Genre-based Approach.....	11
2.1.3.1 Genre-based Approach	12
2.1.3.2 Basic Principles of Genre-based Approach	13
2.1.3.3 The Curriculum Cycle of Genre-based Approach	14
2.1.3.1 Building Knowledge of The Field.....	15
2.1.3.2 Modeling.....	18
2.1.3.3 Joint Construction of The Text.....	20
2.1.3.4 Independent Construction of The Text.....	25
2.1.3.4 Advantages of Genre-based Approach	26
2.1.4 Assessing Writing.....	27
2.2 Project Based Learning.....	29
2.2.1 History of Project-based Learning.....	29
2.2.2 Definition of Project-based Learning.....	30
2.2.3 Basic Principles of Project-based Learning.....	30
2.2.4 Project Work and Its Various Configuration.....	33
2.2.4.1 Project Types.....	33

Runi Ekaningtias , 2015

A GENRE-PROJECT BASED APPROACH TO TEACHING WRITING BIOGRAPHICAL RECOUNT TEXT

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

2.2.4.2 Project in Data Collection Technique and Source of Information.....	34
2.2.4.3 The Project Product.....	34
2.2.5 The Advantages of Project-based Learning.....	35
2.2.6 Implementary Stages of Project-based Learning.....	37
2.2.7 Project-based Learning Assessment.....	41
2.2.7.1 Project Assessment.....	41
2.2.7.1 Product Assessment.....	42
2.3 Recount Text.....	43
2.4 Findings of Related Study.....	45
2.4.1 Previous Studies to the use of Genre-based Approach in Teaching Writing	45
2.4.2 Previous Studies to the use of Project-based Learning	47
2.5 Criticism of Genre-based Approach and Project-based Learning.....	48
2.5.1 Criticism of Genre-based Approach	48
2.5.2 Challenges in Implementing Project-based Learning.....	49
2.6 Conclusion of The Chapter.....	52

CHAPTER THREE: RESEARCH METHODOLOGY

3.1 The Purpose of The Study and Research Question.....	53
3.2 Research Question	53
3.3 Research Design.....	53
3.4 Research Site.....	54
3.5 Research Participants.....	54
3.6 Data Collection	55
3.6.1 Teaching Program	55
3.6.2 Interview.....	56
3.6.3 Students' Written Text.....	57
3.7 Data Analysis.....	57
3.7.1 Analysis Data from Observation.....	58
3.7.2 Analysis Data from Interview.....	58
3.7.3 Document Analysis.....	59
3.8 Conclusion.....	59

CHAPTER FOUR:

4.1 Teaching Program.....	61
4.1.1 Preliminary Phase of the Teaching Program.....	61
4.1.1.1 Designing a Project Plan.....	61
4.1.1.2 Searching and Creating Text and Reading Materials.....	62
4.1.1.3 Initiating the Students to the teaching Materials.....	64
4.1.2 The Teaching Program.....	64

Runi Ekaningtias , 2015

A GENRE-PROJECT BASED APPROACH TO TEACHING WRITING BIOGRAPHICAL RECOUNT TEXT

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

4.1.2.1 Teaching Cycle 1.....	66
4.1.2.1.1 Stage 1: Building Knowledge of the Field	67
4.1.2.1.2 Stage 2: Modeling	76
4.1.2.1.3 Stage 3: Joint Construction of The Text	86
4.1.2.1.4 Stage 4: Independent Construction of Text	97
4.1.2.2 Teaching Cycle 2.....	98
4.1.2.2.1 Stage 1: Modeling	98
4.1.2.2.2 Stage 2: Independent Construction of the Text.....	100
4.1.3 The Summary of the Teaching Program	103
4.2 Conclusion.....	105
CHAPTER FIVE: FINDINGS AND DISCUSSION	
5.1 Findings.....	106
5.1.1 Students' Writing Motivation.....	106
5.1.2 Students' Improvement in Writing Ability.....	110
5.2 Discussions	115
5.2.1 Discussion on Students' Writing Motivation	115
5.2.2 Discussion on Students' Improvement in Writing Ability.....	118
5.2.2.1 Discussion on Students' Improvement in Writing Ability in Joint Construction Stage	119
5.2.2.2 Discussion on Students' Improvement in Writing Ability in Independent Construction Stage	130
5.3 Conclusion	142
CHAPTER SIX: CONCLUSION	
5.1 Aim and Research Question of the Study.....	142
5.2 Conclusion.....	143
5.3 Limitation of the Study.....	144
5.4 Recommendation	145
BIBLIOGRAPHY	146
APPENDICES.....	155