

EVA FITRIANI SYARIFAH, 2016
SCAFFOLDING IN THE TEACHING OF WRITING DISCUSSION TEXTS BASED ON SFL – GENRE

BASED APPROACH

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

ABSTRACT

 This study focuses on the issue of scaffoldings in the teaching of writing

discussion texts based on SFL – Genre Based Approach. It particularly aims to
investigate how scaffolding processes are implemented in the teaching of writing
discussion texts based on SFL-GBA and how they improve the students’ writing

performance. The data rely on teaching and learning process in a classroom with
six students in a tertiary level as the focus participants. The method used in the

data analysis adopted a qualitative design with reference especially to the theory
of scaffolding and SFL-GBA. The results of analysis show that scaffolding
processes are implemented in terms of macro and micro scaffoldings and able to

improve the students’ writing performance specifically in terms of social function,
schematic structure, and language features of discussion genre. It is recommended

that future related research should be conducted in more diverse educational
settings to see how scaffoldings are implemented.

Keywords: scaffolding, discussion texts, SFL – Genre Based Approach.

EVA FITRIANI SYARIFAH, 2016
SCAFFOLDING IN THE TEACHING OF WRITING DISCUSSION TEXTS BASED ON SFL – GENRE

BASED APPROACH

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

ABSTRAK

 Penelitian ini mengacu pada isu scaffolding dalam pengajaran menulis

teks diskusi berdasarkan pendekatan SFL – Genre Based. Penelitian ini bertujuan
untuk mencari tahu bagaimana proses scaffolding diimplementasikan dalam
pengajaran menulis teks diskusi berdasarkan pendekatan SFL-Genre Based dan

bagaimana scaffoding tersebut bisa meningkatkan kemampuan menulis siswa.
Data penelitian ini diperoleh dari kegiatan pembelajaran di dalam dan enam siswa

pada level universitas sebagai fokus penelitian ini. Metode yang digunakan dalam
data analysis mengacu pada desain kualitatif berdasarkan teori scaffolding dan
SFL-GBA. Hasil analisis menunjukan bahwa proses scaffolding

diimplementasikan dalam cakupan makro dan mikro scaffolding dan mampu
meningkatkan kemampuan menulis siswa terutama dalam segi tujuan penulisan

teks, struktur teks, dan tata bahasa yang digunakan dalam teks. Disarankan kepada
peneliti yang akan melakukan penelitian serupa untuk melakukan penelitian
dalam cakupan yang berbeda.

Kata Kunci: scaffolding, teks diskusi, pendekatan SFL – Genre Based.

