

TABLE OF CONTENT

STATEMENT OF AUTHORIZATION.....	ii
PREFACE.....	iii
ACKNOWLEDGMENT.....	iv
ABSTRACT.....	vi
TABLE OF CONTENT.....	vii
LIST OF TABLES.....	x
CHAPTER I INTRODUCTION.....	1
1.1. Background of The Research.....	1
1.2. Research Questions.....	3
1.3. Aims of The Research.....	4
1.4. Scope of The Research.....	4
1.5. Significance of The Research.....	4
1.6. Clarification of Terms.....	5
1.7. Organization of The Research.....	6
CHAPTER II LITERATURE REVIEW.....	8
2.1. Scaffolding.....	8
2.1.1. Definition of Scaffolding.....	8
2.1.2. Types of Scaffolding to be Implemented in Teaching Writing... ..	12
2.1.2.1. Bridging.....	12
2.1.2.2. Contextualizing.....	14
2.1.2.3. Inviting Students' Participation.....	15
2.1.2.4. Schema Building.....	16
2.1.2.5. Offering Explanation.....	17
2.1.2.6. Modeling.....	18
2.1.2.7. Verifying and Clarifying Students' Understanding.....	19
2.1.3. Previous Research of Scaffolding in Teaching Writing.....	20
2.2. Curriculum Cycle.....	22

2.2.1. Building the Field Stage.....	23
2.2.2. Modeling Stage	25
2.2.3. Joint Construction Stage	26
2.2.4. Independent Writing Stage.....	27
2.3. Text	28
2.3.1. The Nature of News Item text.....	29
2.4. Concluding Remark	32
CHAPTER III METHODOLOGY	33
3.1. Research Design.....	33
3.2. Research Site.....	33
3.3. Participant	34
3.4. Data Collection Techniques	34
3.4.1. Classroom Observation	34
3.4.2. Interview	35
3.5. Data Analysis Techniques.....	36
3.6. Concluding Remark	37
CHAPTER VI FINDINGS AND DISCUSSION	38
4.1. Data from Classroom Observation.....	38
4.1.1. Types of Scaffolding Provided by A Teacher in Teaching Writing News Item text.....	39
4.1.1.1. Bridging	39
4.1.1.2. Contextualizing	42
4.1.1.3. Inviting Students' Participation	44
4.1.1.4. Schema Building	46
4.1.1.5. Offering Explanation.....	49
4.1.1.6. Modeling	53
4.1.1.7. Verifying and Clarifying Students' Understanding	54
4.1.2. The Ways A Teacher Provides Scaffolding in Teaching Writing News Item text	61
4.1.2.1. Building the Field Stage.....	61
4.1.2.2. Modeling Stage	64
4.1.2.3. Joint Construction Stage	66
4.1.2.4. Independent Writing Stage.....	69
4.1.3. Benefits and Challenges of Scaffolding in Teaching Writing News Item text	70

4.1.3.1. Benefits of Scaffolding in Teaching Writing News Item text	71
4.1.3.2. The Challenges of Scaffolding in Teaching Writing News Item text	73
4.2. Data from Interview	74
4.2.1. Types of Scaffolding Provided by A Teacher in Teaching Writing News Item text.....	75
4.2.1.1. Bridging	75
4.2.1.2. Contextualizing	77
4.2.1.3. Inviting Students' Participations	78
4.2.1.4. Schema Building	79
4.2.1.5. Offering Explanation.....	80
4.2.1.6. Modeling	80
4.2.1.7. Verifying and Clarifying Students' Understanding	81
4.2.2. The Ways A Teacher Provides Scaffolding in Teaching Writing News Item text	82
4.2.2.1. Building the Field Stage.....	83
4.2.2.2. Modeling Stage	84
4.2.2.3. Joint Construction Stage	86
4.2.2.4. Independent Writing Stage.....	87
4.2.3. The Benefits and Challenges of Scaffolding in Teaching Writing News Item text.....	88
4.2.3.1. The Benefits of Scaffolding in Teaching Writing News Item text	89
4.2.3.2. The Challenges of Scaffolding in Teaching Writing News Item text	91
4.3. Concluding Remark	94
CHAPTER V CONCLUSIONS AND RECOMMENDATIONS	95
5.1. Conclusions	95
5.2. Recommendations	96
BIBLIOGRAPHY	98
APPENDECIES	102
Appendix 1: Lesson Plan	
Appendix 2: Transcription of Classroom Observation and Interview	
Appendix 3: Photos of Research Documentation	
Appendix 4: Official Letters	

LIST OF TABLES

- Table 4.1 Teacher-Students Interaction (Bridging)
- Table 4.2 Teacher-Students Interaction (Contextualizing)
- Table 4.3 Teacher-Students Interaction (Inviting Students' Participation)
- Table 4.4 Teacher-Students Interaction (Schema Building)
- Table 4.5 Teacher-Students Interaction (Schema Building)
- Table 4.6 Teacher-Students Interaction (Offering Explanation)
- Table 4.7 Teacher-Students Interaction (Offering Explanation)
- Table 4.8 Teacher-Students Interaction (Verifying and Clarifying Students' Understanding)
- Table 4.9 Teacher-Students Interaction (Verifying and Clarifying Students' Understanding)
- Table 4.10 Teacher-Students Interaction (Verifying and Clarifying Students' Understanding)