


STATEMENT OF DECLARATION

I hereby certify that this thesis is completely my own work. I am fully aware that I have quoted and paraphrased some statements and ideas from other sources, and they are properly acknowledged in the text.

Bandung, August 2009

Fatma Helmiyantriyani


Writing Processes and Meta-cognitive Strategies of Four Indonesian Tertiary Level EFL Students

(A Think Aloud Protocol Based Study)

By Fatma Helmiyantriyani

Approved by

Emi Emilia, M.Ed., Ph.D. (Main Supervisor)

Dr. Didi Suherdi, M.A. (Co-Supervisor)

ABSTRACT

The research reported in this thesis investigated the issues of second/foreign language writing processes and strategies. The purpose of the study was to investigate the processes as well as meta-cognitive strategies applied by four Indonesian EFL tertiary students while they were writing an English argumentative essay. Data for the study consisted of think-aloud reports as well as post-writing questionnaires collected from two higher-scored and two lower-scored writers with different levels of language proficiency (i.e. low intermediate, high intermediate, and advanced). Analyses of both the transcribed protocols and post-writing questionnaires substantiated previous researchers' findings that all of the participants followed complex, non-linear, recursive processes of writing, in which the sub-processes (i.e. planning, organizing, evaluating, and revising) might appear in the pre-, while-, and post- writing stages. Besides that, the findings also revealed important differences of meta-cognitive strategies used by both pairs of writers, in that the higher-scored writers displayed a larger number of meta-cognitive strategies, in terms of strategies for planning, organizing, evaluating, and revising, than the lower-scored ones.


ACKNOWLEDGEMENT

The writing of this thesis is not an easy task. It needs much effort and time, in order to get a polished thesis. In this occasion, I would like to express my immense gratitude to all those persons who have given their valuable support and assistance, so that I can complete this thesis. In particular, I am profoundly indebted to my supervisors, Emi Emilia, M.Ed., Ph.D., as my main supervisor, and DR. Didi Suherdi, M.A., as my co-supervisor, for their generously providing time and knowledge in assisting me to complete this thesis. Without them, I can hardly imagine the completion of this research project.

My special thanks are also due to the participants of this study, who have given their time and best effort in dealing with the PTESOL test as well as the writing tasks. My best friend, Lika Widianoro, who gave me constant support and suggestions during the completion of this thesis, also deserves a special mention.

I also thank many lecturers and friends in the English Education Program of School of Postgraduate Studies, Indonesia University of Education, for their share and support as well as feedback to my study.

My deepest thanks go to my parents, sisters, and brothers, as well as parents, sister, and brother in laws who in different but equal ways have given great contribution to my study, for their sincere love and prayers.

Finally, I want to acknowledge special thanks to my family: to my beloved husband, Agus Nazil Furqon, and to my lovely daughters, Hana and Raisya, for their material and immaterial support to a wife and a mother in completing her study. It is a great pleasure that to them all I dedicate this thesis.


LETTER OF CONTENTS

DECLARATION PAGE	i
APPROVAL PAGE	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
LETTER OF CONTENTS	vi
Chapter I: INTRODUCTION	
1.1. Research Background	1
1.2. Objectives of the Study	8
1.3. Significance of the Study	8
1.4. Scope of the Study	9
1.5. Definitions of the Terms	10
1.6. Thesis Organization	11
Chapter II: LITERATURE REVIEW	
2.1. The Values of Writing	13
2.2. The Processes and Strategies of Writing	15
2.2.1. <i>The Pre-writing Stage</i>	21
2.2.2. <i>The Writing/drafting Stage</i>	26
2.2.3. <i>The Post-writing Stage</i>	29
2.3. The Use of Think-aloud Protocols in Writing Process and Language Learning Strategy Studies	34
2.4. Concluding Remarks	39
Chapter III: RESEARCH METHODOLOGY	
3.1. Research Questions	41
3.2. Research Design	41
3.3. Participants of the Study	43
3.4. Research Instruments	45
3.4.1. <i>Writing prompt</i>	45
3.4.2. <i>Post-writing questionnaire</i>	46
3.5. Data Collection Place, Time, and Procedure	47
3.5.1. <i>Think-aloud protocols</i>	48
3.5.2. <i>Post-writing questionnaire</i>	50
3.6. Data Analysis Procedures	51
3.6.1. <i>The Scoring of the Writing Task</i>	51
3.6.2. <i>Think-aloud protocols</i>	60
3.6.3. <i>Post-writing questionnaire</i>	62
3.7. Concluding Remarks	62

Chapter IV: DATA PRESENTATION AND ANALYSES	
4.1. Findings and Discussions	64
4.1.1. <i>Data from the Think-aloud Protocols</i>	64
4.1.1.1. Processes of Writing	65
4.1.1.2. Meta-cognitive Strategies	74
4.1.2. <i>Data from the Post-writing Questionnaire</i>	101
4.1.2.1. Strategies Used in the Pre-writing Stage	101
4.1.2.2. Strategies Used in the Writing/drafting Stage	104
4.1.2.3. Strategies Used in the Post-writing Stage	108
4.2. Concluding Remarks	109
Chapter V: CONCLUSIONS	
5.1. Conclusions of the Study	110
5.2. Limitations of the Study	113
5.3. Recommendations	114
REFERENCES	115
APPENDICES	128
Appendix I : Tables and Figures	
Appendix II : Outlines of the Essays	
Appendix III : The Participants' Essays	
Appendix IV : Example of the Think-aloud Protocols Transcription	
Appendix V : Example of the Timeline Charts/Coding Sheets of the Transcribed Think-aloud Protocols	
Appendix VI : Participants' Post –writing Questionnaires	