

TABLE OF CONTENT

Title	i
Approval.....	ii
Declaration	iii
Dedication	iv
Acknowledgement.....	v
Abstract	vi
Table of Content.....	vii
Chapter I: Introduction.....	1
1.1. Background	1
1.2. Purpose of the Study	3
1.3. Research Question.....	4
1.4. Scope of the Study	4
1.5. Significance of the Study	4
1.6. Definition of Terms.....	5
1.7. Organization of Thesis	5
Chapter II: Review of the Literature	7
2.1. Theories of Peer Feedback	7
2.1.1. Definition of Peer Feedback.....	7
2.1.2. Types of Feedback	9
2.1.3. Peer Feedback and Social Constructionist's Views of Learning	12
2.1.4. Advantages and Drawbacks of Peer Feedback in ESL Writing Instruction	14
2.1.4.1. Advantages.....	14
2.1.4.2. Drawbacks.....	15
2.1.5. Stages in the Peer Feedback Activity.....	17
Pre Peer Feedback	18
While Peer Feedback.....	19
Post Peer Feedback	20
2.1.6. Students' Responses toward Peer Feedback Activity	21
2.1.6.1. Positive Response	21
2.1.6.2. Negative Response	22
2.2. Peer Feedback in the Process Writing Approach.....	23
2.2.1. Position of Peer Feedback in the Process Writing Approach	23
2.2.2. Development in Students' Revision through Peer Feedback in the Process Writing Approach	26
2.3. Concept of Narrative Genre	27
2.3.1. Definition of Narrative Text.....	27
2.3.2. Elements and the Schematic Structure of Narrative Text	28
2.3.3. Process Oriented Narrative Writing and Peer Feedback	30

2.4. Previous Research	33
2.5. Summary	35
Chapter III: Methodology of the Research.....	36
3.1. Research Design.....	37
3.2. Research Site and Participant.....	38
3.3. Techniques of Data Collection.....	38
Documentation	39
Interview	40
3.4. Techniques of Data Analysis	42
3.4.1. Analysis of the Students' Drafts	42
3.4.2. Analysis of the Data from Interview	44
Chapter IV: Finding and Discussion.....	46
4.1. Students' Narrative Writing Development (Evidence from Text).....	47
4.1.1. Organizational Development	47
4.1.1.1. Asri's Narrative Text	47
4.1.1.2. Sophia's Narrative text.....	55
4.1.2. Grammatical Development	63
4.1.2.1. Asri's Narrative Text	63
4.1.2.2. Sophia's Narrative text.....	79
4.2. Students' Responses toward Peer Feedback (Evidence from Interviews	90
4.2.1. Students' Responses on being Involved into Peer Feedback Activity.....	90
4.2.2. Students' Responses on Giving Comments to Their Peer	92
4.2.3. Students' Responses on Reading (Receiving) Comments from Peers.....	96
4.2.4. Students' Responses on Peer Feedback Effectiveness.....	100
4.2.5. Students' Responses on Peer Feedback Difficulties	104
Chapter V: Conclusion and Recommendation.....	108
5.1. Conclusion	108
5.2. Recommendation.....	109
Bibliography	111
Appendices	
List of Figure	
Figure 1	24
Figure 2	29
Figure 3	40

