

# TABLE OF CONTENTS

APPROVAL SHEET	i
DECLARATION	iii
AKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
ABSTARCT	viii
Chapter I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Research Questions	3
1.3 Purpose of the Study	3
1.4 The Significance of the Study	4
1.5 Research Methodology	4
1.6 Definition of the Terms	5
1.7 Thesis Organization	6
Chapter II: THEORETICAL FRAMEWORK	7
2.1 What is Genre?	7
2.2 Genre Based Approach	10
2.3 Basic Principles of Genre Based Approach	11
2.4 Models of Teaching under the GBA	16
2.4.1 Building Knowledge of the Field	17
2.4.2 Modeling (Deconstruction)	18
2.4.3 Joint Construction	19
2.4.4 Independent Construction of the Text	22
2.5 Recommended Genres for SMA Students	23
2.5.1 Descriptive	24
2.6 Concluding Remark	

Chapter III: RESEARCH METHODOLOGY	26
3.1 Research Problems	27
3.2 Research Design	27
3.3 Data Collection	27
3.3.1 Research Site	28
3.3.2 The Subject of Study	29
3.3.3 Instrumentation	29
3.3.4 Data Collection Method	30
2.3.4.1 Observation	30
2.3.4.2 Interview	30
3.4 Data Analysis	31
3.5 Concluding Remark	32
Chapter IV: DATA PRESENTATION AND ANALYSIS	34
4.1 Observation Data	35
4.1.1 How the teacher prepared the materials used in classroom interaction	35
4.1.2 What the teacher did in teaching and learning process	36
4.1.3 How the teacher evaluated the students' learning achievement	38
4.1.4 What the teacher understands of GBA	44
4.2 Interview Data	45
4.2.1 How the teacher prepared the materials used in classroom interaction	45
4.2.2 What the teacher did in teaching and learning process	46
4.2.3 How the teacher evaluated the students' learning achievement	46
4.2.4 What the teacher understands of GBA	51
4.3 Discussion	52

4.3.1	How the teacher prepared the lesson	53
4.3.2	What the teacher did in teaching and learning process	53
4.3.3	How the teacher evaluated the students' learning achievement	54
4.3.4	What the teacher understands of GBA	55
Chapter V:	CONCLUSIONS AND RECOMMENDATIONS	55
5.1	Conclusions	56
5.2	Recommendations	56
BIBLIOGRAPHY		57
APPENDICES		60
Appendix 1: An Excerpt of Observation Result		64
Appendix 2: An excerpt of Interview Result		64
Appendix 3: An Excerpt of Questions for Interview		68
Appendix 4: Sample of used materials		70
		71