

TABLE OF CONTENTS

STATEMENT OF AUTHORIZATION.....	i
PREFACE	ii
ACKNOWLEDGEMENT	iii
ABSTRACT.....	iv
TABLE OF CONTENTS.....	v
LIST OF TABLES.....	ix
LIST OF FIGURES.....	x
LIST OF APPENDICES.....	xi
CHAPTER I INTRODUCTION.....	1
1.1 Background of the Research.....	1
1.2 Research Question.....	3
1.3 Research Aim.....	3
1.4 Scope of the Research.....	3
1.5 Significance of the Research.....	3
1.6 Clarification of Terms.....	4
1.7 Organization of the Research Paper.....	4
1.8 Concluding Remarks.....	5
CHAPTER II LITERATURE REVIEW.....	6
2.1 Systemic Functional Linguistics.....	6
2.2 Transitivity System.....	7
2.2.1 Material Processes.....	8
2.2.2 Mental Processes.....	8
2.2.3 Verbal Processes.....	9
2.2.4 Relational Processes.....	10
2.2.5 Behavioral Processes.....	10
2.2.6 Existential Processes.....	11
2.3 Mood System.....	13
2.4 Theme System.....	15

2.4.1 Types of Themes.....	16
2.4.1.1 Topical Theme.....	16
2.4.1.2 Interpersonal Theme.....	16
2.4.1.3 Textual Theme.....	17
2.4.2 Longer Unit Themes.....	18
2.4.3 Thematic Progression.....	19
2.4.3.1 The Zig-Zag Pattern.....	19
2.4.3.2 The Reiteration Pattern.....	19
2.4.3.3 The Multiple Theme Pattern.....	20
2.5 The Concept of Genre.....	20
2.6 Report Text.....	21
2.6.1 Schematic Structure of Report Text.....	21
2.6.2 Linguistic Features of Report Text.....	22
2.7 The Process of Writing.....	22
2.7.1 Process Genre Approach.....	23
2.8 Teacher Competences.....	24
2.9 Review of the Previous Study.....	25
2.10 Concluding Remarks.....	26
 CHAPTER III RESEARCH METHODOLOGY.....	27
3.1 Purposes of the Research and Research Questions.....	27
3.2 Site and Participants.....	27
3.3 Research Design.....	27
3.4 Data Collection Techniques.....	28
3.4.1 Document Analysis.....	28
3.4.2 Interview.....	29
3.5 Data Analysis.....	29
3.5.1 Analysis of Texts.....	29
3.5.1.1 Analyzing the Schematic Structure of Report Texts Written by English Teachers.....	30
3.5.1.2 Analyzing Linguistic Features of Report Texts Written by English Teachers Using Transitivity System.....	31

3.5.1.3 Analyzing Linguistic Features of Report Texts Written by English Teachers Using Mood System.....	32
3.5.1.4 Analyzing the Theme System of Report Texts Written by English Teachers.....	32
3.5.1.5 Interpreting the Results of Texts Analysis.....	33
3.5.2 Analysis of Interview Data.....	33
3.6 Validating the Accuracy of the Findings.....	33
3.7 Concluding Remarks.....	34
 CHAPTER IV FINDINGS AND DISCUSSIONS.....	35
4.1 Discussion of the English Teachers' Report Texts.....	35
4.1.1 Discussion of Text 1.....	36
4.1.1.1 The Schematic Structure of Text 1.....	36
4.1.1.2 Analysis of Linguistic Features in Text 1.....	37
4.1.2 Discussion of Text 2.....	43
4.1.2.1 The Schematic Structure of Text 2.....	44
4.1.2.2 Analysis of Linguistic Features in Text 2.....	44
4.1.3 Summary of Analysis of Texts 1 and 2.....	50
4.1.4 Discussion of Text 3.....	51
4.1.4.1 The Schematic Structure of Text 3.....	51
4.1.4.2 Analysis of Linguistic Features in Text 3.....	51
4.1.5 Discussion of Text 4.....	56
4.1.5.1 The Schematic Structure of Text 4.....	57
4.1.5.2 Analysis of Linguistic Features in Text 4.....	58
4.1.6 Summary of Analysis of Texts 3 and 4.....	61
4.1.7 Discussion of Text 5.....	62
4.1.7.1 The Schematic Structure of Text 5.....	62
4.1.7.2 Analysis of Linguistic Features in Text 5.....	63
4.1.8 Discussion of Text 6.....	68
4.1.8.1 The Schematic Structure of Text 6.....	68
4.1.8.2 Analysis of Linguistic Features in Text 6.....	69
4.1.9 Summary of Analysis of Texts 5 and 6.....	73

4.2 Discussion of Interview Data.....	74
4.2.1 Analysis of Interview Data of Teacher 1.....	74
4.2.2 Analysis of Interview Data of Teacher 2.....	76
4.2.3 Analysis of Interview Data of Teacher 3.....	77
4.3 Concluding Remarks.....	78
 CHAPTER 5 CONCLUSIONS AND SUGGESTIONS.....	 79
5.1 Conclusions.....	79
5.2 Suggestions.....	80
 REFERENCES.....	 82
 APPENDICES	

LIST OF APPENDICES

APPENDIX A	English Teachers' Report Texts
APPENDIX B	Linguistic Features, Transitivity System Analysis, Mood System Analysis, and Theme System Analysis of English Teachers' Report Texts
APPENDIX C	English Teachers' Interview Transcriptions and English Teachers' Interview Logs
APPENDIX D	Administrative Documents

LIST OF FIGURES

Figure 4.1. Examples of Theme Reiteration Patterns Employed in Text 1..	42
Figure 4.2. Examples of the Zig-Zag Patterns Employed in Text 1.....	42
Figure 4.3. The Example of the Zig-Zag Pattern Employed in Text 2.....	49
Figure 4.4. Examples of Theme Reiteration Patterns Employed in Text 3..	55
Figure 4.5. Examples of Zig-Zag Patterns Employed in Text 4.....	60
Figure 4.6. Examples of Theme Reiteration Patterns Employed in Text 5..	67
Figure 4.7. The Example of Zig-Zag Pattern Employed in Text 5.....	67
Figure 4.8. Examples of Theme Reiteration Patterns Employed in Text 6..	72
Figure 4.9. The Example of the Zig-Zag Pattern Employed in Text 6.....	73

LIST OF TABLES

Table 2.1.	Types and Example of Circumstances.....	12
Table 3.1.	Titles of Report Texts.....	28
Table 3.2.	The Example of Schematic Structure Analysis of Report Text.....	30
Table 4.1.	Report Texts Written by English Teachers.....	35
Table 4.2.	Linguistic Features Employed in Text 1.....	37
Table 4.3.	Process Types Employed in the General Classification Stage of Text.....	38
Table 4.4.	Process Types Employed in the Description Stage of Text 1...	38
Table 4.5.	Types of Mood Employed in Text 1.....	41
Table 4.6.	Linguistic Features Employed in Text 2.....	44
Table 4.7.	Process Types Employed in General Classification Stage of Text 2.....	45
Table 4.8.	Process Types Employed in the Description Stage of Text 2...	46
Table 4.9.	Types of Mood Employed in Text 2.....	48
Table 4.10.	Linguistic Features Employed in Text 3.....	52
Table 4.11.	Process Types Employed in General Classification Stage of Text 3.....	52
Table 4.12.	Process Types Employed in Description Stage of Text 3.....	53
Table 4.13.	Process Types Employed in Text 4.....	58
Table 4.14.	Linguistic Features Employed in Text 5.....	63
Table 4.15.	Process Types Employed in the General Classification Stage of Text 5.....	64
Table 4.16.	Process Types Employed in Description Stage of Text 5.....	64
Table 4.17.	Types of Mood Employed in Text 5.....	66
Table 4.18.	Linguistic Features Employed in Text 6.....	69
Table 4.19.	Process Types Employed in General Classification Stage of Text 6.....	70
Table 4.20.	Process Types Employed in Description Stage of Text 6.....	70
Table 4.21.	Types of Mood Employed in Text 6.....	72

