
71Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

EXPLORING TEACHER STRATEGIES IN
TEACHING DESCRIPTIVE WRITING

IN INDONESIA

1Sufatmi Suriyanti & 2Aizan Yaacob
School of Education and Modern Languages

 Universiti Utara Malaysia, Malaysia
2Corresponding author: aizan904@uum.edu.my

ABSTRACT

Purpose – This paper is the outcome of a study which examined
teacher strategies in teaching descriptive writing to junior high
school students in Delitua, North Sumatra, Indonesia. The study was
based on two questions: 1) What are the teaching strategies used by
EFL teachers in teaching descriptive writing? 2) To what extent did
the descriptive writing intervention change the EFL teacher teaching
strategies?

Methodology – The qualitative data were obtained from observations,
interviews and student writing. An intervention conducted with four
teachers for four months using Spencer’s Writing Model (2005) to
enhance the teaching of writing strategies was examined. The data
were recorded, transcribed verbatim and analyzed using thematic
coding.

Findings – The findings revealed that the teachers used limited
strategies in teaching writing due to their lack of knowledge and
understanding of the writing approaches. However, after the
writing intervention, they improved their instructional strategies by
incorporating richer writing descriptions which contained sensory
details, figurative language and vivid words.

Significance – These findings can be used as teaching guidelines for
EFL writing in any teacher professional development programmes.
Training of teachers could be a starting point not only to increase
teachers’ knowledge and skills in teaching writing but also to
increase their awareness of the beliefs about teaching and learning.

72 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Our study provided evidence that training can bring about changes
in teachers’ pedagogical practices which in turn, will lead to a more
meaningful learning environment for their learners.

Keywords: EFL, Descriptive writing, Teacher Strategies, Junior
High School, Pedagogy

INTRODUCTION

Writing in English as a foreign language (EFL) appears to be an
excruciating experience for many students not only in Indonesia, but
also in Malaysia, Thailand, Japan and other countries (Foo, 2007;
Kaewnuch, 2008; Kamimura, 2010; Zheng, 1999) and teaching
writing is a difficult task for many teachers. Some obstacles in EFL
writing such as the learners’ lack of skill of the English structure,
the limited choice of words, and the influence of culture have been
reported by many researchers in the field (Ghabool, Marriadas &
Kashed, 2012; Kaewnuch, 2008; Kamimura, 2010; Wong, Chin,
Chen & Gao, 2009). Apart from that, the teacher factor may also
influence the teaching of EFL writing. Teacher beliefs about writing
approaches will somehow determine how the writing skill is taught
in the classroom. If a teacher believes in producing the final product
with an error-free writing, he or she will spend a lot of time teaching
the grammatical structures or editing the errors made by the students,
rather than on the process itself. Furthermore, the lack of knowledge,
skills and appropriate training in teaching EFL writing makes the
teachers teach using the traditional product approach model with a
heavy reliance on the textbook (Adeyemi, 2008; Akinwamide, 2011;
Alnufalie & Grenfell, 2012; Ariyanti, 2010; Foo, 2007; Pennington,
1995; Somsak, 2008; Wong et al., 2009; Zeng, 2010;). Earlier
studies indicated that there were many approaches used in teaching
ESL/EFL writing. Badger and White (2000) claimed that for over
20 years product and process approaches have dominated much of
the teaching of writing that happens in EFL classrooms. Similarly,
Nunan (1999) stated that a half century ago, writing teachers were
mostly concerned with the final product of writing or the product
approach, focusing on the “finished product”, i.e., the coherent and
error-free text produced by the students.

73Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Product and process approaches are the two most common
approaches in teaching writing. In the product approach the teachers
teach writing by focusing on the grammatical correctness, and the
lexical patterns. Accuracy in writing is given greater emphasis than
the content itself. Harmer (2002) stated that the aim of the writing task
and its final product were the point of importance of this approach.
Besides, the teacher is often too demanding about grammatical
correctness and focuses primarily on the language structure (Leki,
1990) and sentence level grammar (Nunan, 1999). The writing tasks
of product-oriented approach were typically imitating, copying, and
transforming models provided by the teachers or text books.

The Product approach has been applied in countries where English
is considered as a second or a foreign language, such as Indonesia
(Ariyanti, 2010), Singapore (Pennington, 1995), China (Wong
et al., 2009; Zeng, 2010), Malaysia (Foo, 2007), Northern Africa
(Adeyemi, 2008), Thailand (Somsak, 2008) and many others. These
studies revealed that the writing teachers were mostly concerned
with the final product of writing, which focused on the coherent
and error- free text produced by the students. As a result, students
became passive and dependent on the teachers. It was also argued
that this approach neglected the processes involved during writing,
i.e., how the students wrote, how they generated ideas, and how they
produced their piece of writing (Raimes, 1983; Tribble, 1996).

The Process approach on the other hand, gives priority to how the
writing process evolved, whereby it guides the students on how to
write, generate ideas, proof write and edit their work. Tribble (1996),
one of the founders of the process approach, emphasized that it was,
‘an approach to the teaching of writing which stresses the creativity
of the individual writer, and which pays attention to the development
of good writing practices rather than the imitation of models’ (p.160).

Hedge (2011) has explained the ‘recursive nature’ of writing which
involved “getting ideas together, planning and outlining, making
notes, making the first draft, revising, planning, drafting, and finally
editing, and getting ready for publication” (p.3). In process writing,
students are free to choose the topics that they want to write about
with some guidance from the teachers and they do not fear writing,
because the main focus in writing is not on achieving grammatical

74 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

correctness, but on the way students write. Studies have shown that
the writing produced by EFL students using the process approach
was much better (Dheram, 1995; Raimes, 1983) because creativity
in writing was emphasized (Tribble, 1996).

Teaching Writing in Indonesia

Descriptive, narrative, expository and argumentative writings
are the four most common types of writing (Richards & Schmidt,
2002). However, among these four modes of writing, descriptive
writing is the most basic form of writing. At first glance, it seems
simple for an academic discourse, yet it is “fundamental and the
best way to lay the foundation of the writer’s craft” (Meyers, 2009,
p.245). In addition, all types of writing encompass some elements of
descriptive writing that cause a reader to see, think, feel, and react
(Meyers, 2009). It incorporates a colorful piece of a person, a place,
a thing, or an idea using concrete and also vivid details (Axelrod and
Cooper, 2001; Carrell, 2001; Johannessen, 1995; McCarthy, 1998;
Spencer, 2005). Therefore, each mode of writing activates different
types of processes in the mind of the writers and it follows different
procedures.

In Indonesia, descriptive writing is one of the types of writing that
should be taught and mastered not only by the English teachers, but
also by the junior high school students, particularly those in Grades
Seven, Eight and Nine. In 2006, the Indonesian English Language
Curriculum made it compulsory for the students to be able to write
different types of texts and one of them is the descriptive text
(Departemen Pendidikan Nasional, 2006). Descriptive writing has
been re-emphasized in the English Language Curriculum (2013) but
this time with greater emphasis on integrating moral values. As such,
the new development in the English Language Curriculum has created
much stress among EFL teachers in Indonesia and it has become a
demanding task for them since there are many components that must
be mastered such as grammar, spelling, content, conjunction, choice
of words, and sentence arrangement to produce a unified paragraph
(Kurt & Atay, 2007; Raimes, 1983; Tribble, 1996; Zheng, 1999).
Sensory details, such as the sense of sight, sound, smell, taste, and
touch, along with figurative language such as simile, personification,
metaphor and also vivid words are some of the components that

75Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

must be applied in teaching descriptive writing (Axelrod & Cooper,
2001; Johannessen, 1995; Manery, 2003; McCarthy, 1998; Spencer,
2005). Sensory details are important to create an intense, descriptive
image that seems to bring the words on the page to life (Axelrod
& Cooper, 2001). Even though descriptive writing has become one
of the most important skills, apart from narrative and expository
writing as outlined in the English Language Syllabus in Indonesia
(Departemen Pendidikan Nasional, 2006; 2013), it has often been
overlooked by language teachers (Hedge, 2011).

Earlier studies have indicated that most Indonesian teachers faced
some problems in teaching writing (Ariyanti, 2010; Rozimela,
2004; Wahyuni, 2003). Wahyuni (2003) for instance, indicated that
teachers tended to focus on the grammatical structures and gave
less attention to the writing process due to their limited knowledge
in teaching writing. In addition, Rozimela (2004) mentioned that
teaching writing was difficult and the most complex skill, therefore
it was often put aside or neglected by teachers. She reiterated that
students were given sample texts to copy and were not provided
steps on how to write effectively. This phenomenon did not only
occur in Indonesia, but was also found in other EFL contexts
(Adeyemi, 2008; Pennington, 1995; Wong Chin, Chen & Goa, 2009;
Somsak, 2008; Zeng, 2010). In addition, most of the Indonesian
student writing styles was very much influenced by their mother
tongue which is the Indonesian language. Besides, writing is said
to be more dependent on the use of linguistic resources of language,
resulting in difficulties experienced by ESL/EFL learners, especially
at the elementary and secondary levels (Ariyanti, 2010; Graham&
Harris; 2005).

Descriptive Writing Strategies

There are many descriptive writing strategies used in teaching
such as the models introduced by Johannessen (1995), Manery
(2003), McCarthy (1998), and many others. However, among them,
Spencer’s SFV Model (2005) was adopted because it provided
the most detailed description of descriptive writing strategies for
EFL learners. SFV is the short form of Sensory details, Figurative
language and Vivid words, aspects which are all essential in writing
descriptive essays (Johannessen, 1995; Manery, 2003; Spencer,

76 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

2005). Figure 1 illustrates the SFV Model used in this study. This
model consists of three processes which are free writing, whilst
writing and post writing. In the free writing process, the techniques of
brainstorming and mind mapping are introduced and whilst writing
involves the detailed description of the descriptive writing elements.
The post writing includes the processes needed after writing is done
such as revising and presenting the essay.

Figure 1. SFV Descriptive Writing Model (Spencer, 2005)

Sensory details consist of the sense of sight, sound, taste, smell and
touch. Sensory details allow the readers to see the real objects that
are being described as if they can touch, see, hear, and smell them.
Figurative language on the other hand, consists of similes, metaphor,
hyperbole and personification, while vivid words are specific words
which entail in descriptive writing (Spencer, 2005; Manery, 2003;
Johannessen, 1995). Spencer (2005) stated that descriptive writing
depended on details and colourful language to bring a subject to life.
By describing a person, a place or an object with vivid details, a
writer can create a descriptive scene in the readers’ mind. Similarly,

6

descriptive essays (Johannessen, 1995; Manery, 2003; Spencer, 2005). Figure 1 illustrates

the SFV Model used in this study. This model consists of three processes which are free

writing, whilst writing and post writing. In the free writing, the techniques of brainstorming

and mind mapping are introduced and whilst writing involves the detailed description of the

descriptive writing elements. The post writing includes the processes needed after writing is

done such as revising and presenting the essay.

Figure 1: SFV Descriptive Writing Model (Spencer, 2005)

Sensory details consist of sensory of sight, sound, taste, smell and touch. Sensory details

allow the readers to see the real objects that are being described as if they can touch, see,

Free-writing
Brainstorming

Mind Mapping

Whilst-writing

Sensory Details

Figurative Language

Vivid Words

Post-writing

Revision

Presentation

Comment [u3]: Language check

77Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Johanessen (1995) suggested that teachers should familiarize
students with these terms by providing plenty of vivid examples.
Similes on the other hand, are used to compare two different people,
places, or things by using the words “like” or “as”, such as her beauty
is like Cinderella’s. Metaphors are also similar to simile, but it does
not use the words “like” or “as”. For example, “Anny is a flower in
my class”. The word “flower” means beautiful. Personification is
to give human characteristics to something that is not human, for
example, “his pen dances on his book”. The word “dance” refers to
human characteristic, and the word “pen” is considered a live object.
A vivid word is a specific modifier, for example, in the sentence “the
price of the car is expensive”, the word “car“ is not vivid enough,
so to make it become more vivid, we have to modify the word “car”
into “the red proton car” because it vividly elaborates in greater
detail the attributes of the car. All of the explanations above can
be applied in teaching descriptive writing, and it will make student
descriptive writing become more interesting and lively.

Even though there are many studies that looked into the ways
teachers teach writing in EFL contexts, more attention has been
paid to the needs of students learning to write rather than to teachers
learning to teach (Cheung, 2011; Lee, 2010). There are still limited
studies on teachers learning to teach writing. Moreover, earlier
studies did not employ writing intervention to support teachers in
learning to teach. More research needs to be conducted in this area.
On the one hand, writing is often neglected in the classroom and on
the other hand, EFL teachers often do not receive adequate training
in writing assessment and instruction (Dempsey, Pytlikzillig &
Burning, 2009). Thus, this study attempts to explore the Indonesian
teacher strategies in teaching descriptive writing and to analyse the
effectiveness of the teaching intervention conducted by them.

Research Questions

The study carried out wanted to answer the following research
questions:
1.	 What are the teaching strategies used by Indonesian EFL

teachers in teaching descriptive writing?
2.	 To what extent did the descriptive writing intervention change

the EFL teachers’ teaching strategies?

78 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

METHODOLOGY

As this is part of a larger study on exploring the Indonesian EFL
teachers’ teaching writing strategies, the qualitative data were
obtained from observations, interviews and student writing.
Convenient sampling was applied in this study (Gall, Gall &
Borg, 2007: p.175). Gall et al. (2007) claimed that the sample
can be convenient for a variety of reasons such as the site being
familiar to the researcher and more importantly, the sample suits
the purposes of the study. Although there were six English teachers
in the school where the research was carried out, only four English
teachers participated because two of them had to withdraw due to
time constraints. This consideration was made based on the Code
of Ethics and Conduct which was organized around four principles:
respect, competence, responsibility and integrity. Braun and Clarke
(2013) stated that there was “the need for self-determination which
means that the participants know about their right to withdraw from
research during or after it has taken place” (p.62). All of these
teachers taught in the seventh, eigth and ninth grades. However, in
this paper, we will report only the findings from the observations
and interviews before and after the intervention. The observation
data for this paper were taken from one teacher known as Teacher
ETIS. The rationale for doing this is that the observation data
obtained from all the teachers were rich to the extent that they
became ‘saturated’ (Braun & Clarke, 2013) which means that ‘the
new data stop generating any substantially new ideas” (p.336). As
such the researchers felt that by highlighting the observation data
from one teacher in this paper particularly, is sufficient to allow us
to see the changes made to the teaching after the intervention. As for
the interview findings, other teachers’ comments were included to
support the data from the observation.

Participants

Table 1 indicates the profile of the participants involved in this study.

Based on Table 1, there were four (4) Indonesian secondary school
teachers involved in this study and they were referred to as ETIS,
ETID, ETPS and EKTK. Three of them were females and one
was male. They were teaching in the state secondary schools in

79Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Indonesia. All of them had a bachelor’s degree in English and
all of them had been teaching English for more than 10 years.
Their teaching experience ranged between ten (10) and twenty five
(25) years.

Table 1

Profile of the participants

No Participants Gender Age Years of Experience Type of schools

1 ETIS Female 35 10 years Public school

2 ETID Female 38 10 years Public school

3 ETPS Female 37 10 years Public school

4 ETKT Male 51 25 years Public school

School

One school was selected in this study based on purposeful sampling
(Creswell, 2013). It was a State Junior Secondary School in
Delitua, North Sumatera Indonesia which was located about ten
(10) kilometers from Medan city. There were six English teachers
teaching in the school. There were twenty four (24) classrooms
which consisted of eight (8) classrooms for seventh grade, eight
(8) for eighth grade and eight (8) for ninth grade. The seventh and
eighth grade teachers were involved in this study.

Methods

This study adopted a qualitative approach using multiple methods
that included observations, interviews, document analyses and field
notes. The observation was used to explore the teaching strategies
used by the teachers. The observation was conducted in two
phases: before and after the intervention which took place within
four months. Each observation lasted for 45 minutes and they were
recorded and transcribed for analysis. Interviews with the teachers
were conducted twice before and after the intervention to identify
their views regarding descriptive writing strategies that they used
in the classroom and the effectiveness of the teaching intervention.

80 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Procedures

This study involved three stages of data collection over six (6)
months. In Phase 1, preliminary observations and interviews
were conducted to examine the nature of writing practices in the
classrooms of the participants. In the second phase of the study,
eight (8) interventions were conducted with the teachers for over two
months and each time the intervention lasted for two hours. The
training was conducted by one of the researchers who was a teacher
educator at one of the universities, and also an English teacher in
the area. The researcher’s role in this study was as an observer
participant.This means that the researcher observed how the teachers
taught descriptive writing before and after intervention, and how the
teachers participated in the training itself. According to Harland
(2010), “there is evidence that the teacher (as researcher) is best
placed to research their own practices rather than rely on knowledge
from others” (p.8). In the training, the teachers were briefed on
the aims of the study and the procedures involved. They were also
briefed on the ethical issues. The teachers were also introduced to
various descriptive writing models such as those of Spencer, (2005),
McCarthy, (1998), Johannessen, (1995), and Manery (2003). They
were provided with examples of sensory details, involving the sense
of sight, sound, smell, taste and touch. For example, these included
the sense of sight such as colours (red, black, reddish, purple), size
(big, small, tall, and so forth), figurative language, vivid words, and
other SFV terms. Relevant materials such as notes and handouts
were given to the teachers during the training. In Phase 3, a post
observation was conducted to examine whether the teachers have
applied the training strategies in their teaching, followed by an
interview of its effectiveness.

Data Analysis

All the observation and interview data were recorded, transcribed and
analysed using emergent coding. First of all, the researchers read and
reread the results of interview, classroom observation, field notes,
and the documents. The analysis involved coding, categorizing and
labeling whereby the data were divided into manageable units, then
synthesized for patterns and reduced into themes for the narratives
(Creswell, 2013).

81Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

RESULTS

The Nature of Teaching Strategies Used by EFL Teachers before
the Training

Table 2 shows the teaching strategies used by the teachers before the
training was conducted.

Table 2

Teaching Strategies Used by the Teachers before Training

Participants Teaching Strategies Materials Approach

Pre- writing Whilst

writing

Post-writing Textbook Other

sources

Product Process

PK B MM SD FL R PR P

ETID * * * *

ETPS * * *

ETIS * *

ETKT * *

Key:
PK-prior knowledge

B- Brainstorming MM-Mind mapping

SD-Sensory Detail FL-Figurative language R-Revision

PR-proof reading P-presentation

Table 2 reveals that all the four teachers (100%) applied a product
approach in their writing class using either a text book or other
reading materials. Two teachers (ETIS and ETKT) were text book
oriented whereby they provided examples from the textbook and
asked students to copy texts in their writing book. In relation to
teacher teaching writing strategies, limited strategies were used,
such as using prior knowledge and brainstorming in the pre-writing
stage. None of them used any strategies in the whilst and the post
writing stages.

Extracts 1 and 2 further illustrate the writing practices of
one female teacher ETIS, who had ten (10) years of teaching
experience.

82 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Extract 1: ETIS’ Writing Lesson prior to training

Line Interaction Text

1 T Good morning students

2 SS Good morning mom

3 T How are you today?

4 SS Fine mom

5

6

T Ok open your English book page 50. This text discusses about
descriptive text. Sudah Nampak halamannya?<have you
found the page?>

7 SS Sudah< yes >mom

Line Interaction Text

8

9

10

11

12

13

14

15

16

17

18

19

20

21

T

H

T

S

T

S

Sekarang kita membaca teks deskripsi singkat< now we

read the short descriptive text>…bacadulu H< read first H>.

ANTO IS A JUNIOR HIGH SCHOOL STUDENT. HE

GOES TO SMP 6.EVERYDAY HE GOES TO SCHOOL

ON FOOT. ANTO LIKES READING BOOK AND HE

GOES SWIMMING EVERY WEEK. HE NEVER COMES

LATE TO SCHOOL. HE ALWAYS RESPECT AND OBEY

HIS PARENTS AND HIS TEACHER. (H reads the text in

the textbook)

Ok di sini<ok here>. Anto is a junior high school apa itu
maksudnya?< what does that mean?>

Anto seorang pelajar SMP 6<Anto is an SMP 6 student>

Everday he goes to school on foot.Setiap hari dia pergi seko-
lah< everyday he goes to school >. On foot apa ertinya<what

is the meaning>?

Jalankaki<walk>

(ETIS-1)

What can be seen in Extract 1 is that ETIS had asked the students
to read a short text about Anto from the text book (lines 10-14) and
then her students to provide meanings of certain English words such
as “junior high school’ (line 16) and ‘on foot” (line 19). Most of the
explanation was conducted in Bahasa Indonesia (L1).

The observation data also revealed that ETIS used limited strategies
in teaching descriptive writing. She used the text prescribed in the
textbook and generally asked her students to read aloud the text and
to answer either comprehension questions or to get the meaning of
some difficult words. The observation data also clearly indicated

83Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

that ETIS used Bahasa Indonesia (L1) in her instructions to clarify
the meaning of words for her students.

In the interviews, ETIS and the other teachers admitted that writing
was the most difficult skill to teach because it involved grammar,
content, organization and vocabulary. They mentioned their lack of
understanding and knowledge on the writing approaches as well as
the components of descriptive writing when asked in the interview.
Below are some of the interview findings:

Writing is a difficult process

All four teachers (100%) explained that writing was the most
difficult skill to teach. ETPS mentioned that students needed to
master grammar, while ETIS and ETKT felt that vocabulary needed
to be taken into consideration apart from other components.

Writing is difficult because in writing we should master
grammar..a sentence..tenses etc…(ETPS Interview 1)

Ya paling sulit menulis karena banyak yang harus
diperhatikan seperti bentuk waktu kosa kata kurang dan
yang lainnya<the most difficult is writing because there are
many things to be taught such tenses, limited vocabulary and
others>

(ETIS Interview 1)

ETKT further added that writing was even more difficult when
vocabulary was limited. In addition, ETID explained that the writer
needed to know the procedures, content, grammar and vocabulary
in writing.

Menulis paling sulit apalagi kalau kosa kata kurang,
grammarnya lagi menyusunnya lagi<writing is the most
difficult what more if the vocabulary is limited…the grammar
and the organization…>(ETKT Interview 1)

Saya rasa kertampilan menulis paling sulit diajarkan dari
empat ketrampilan kerana tidak boleh sembarang menulis

84 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

harus tahu prosedurnya tensesnya kata kerja berapa
yang harus dipakai yang diceritakan itu apakah sekarang
atau sudah lewat<<I feel that teaching writing is the
most difficult from the four skills because we have to know
the procedures tenses action verbs how many to use and
whether the story is at present or in the past>(ETID
Interview 1)

Lack of understanding on process and product approach

The interview findings indicated that these teachers lacked
understanding and knowledge of the process and product approaches.
ETIS admitted that she did not understand the product and process
approaches.

Saya tak faham apa itu<I don’t understand what is >product
andprocess approach…baru ini saya dengar<only now I
heard about it>(ETIS Interview 1)

They also misunderstood the meaning of product and process
approach. ETID explained that product was the outcome of an
essay and teaching was done using a product, while process was an
expansion of the text itself and students were taught steps in writing.
ETID thought that as the approach has the word ‘product’, writing
meant producing a product. ETIS on the other hand mentioned that
product approach focused on the students’ final writing product
without any known process.

Produk…setiap pengajaran harus ada produknya dari
produk tersebut kita ciptakan pelajaran selanjutnya…
process approach ya pengembagan dari teks yang kita
berikan kepada siswa <I think product approach is teaching
by using product there is no step in teaching and then
process approach in teaching by using process we teach our
studentswith some steps >(ETID Interview 1)

product approach bertumpu pada hasil tulisan siswa tanpa ada
proses yang diketahui<centers around the product of students’
writing without any known process>(ETIS Interview 1)

85Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Lack of understanding on descriptive writing components

All the teachers (100%) also mentioned their lack of knowledge on
the components of descriptive writing and that they had never heard
about any of the terms used such as sensory details, vivid words, and
figurative language.

Sensory detail saya tidak tahu…<I don’t know>vivid words
and figurative language saya juga tidak tahu <I also don’t
know>(ETIS Interview 1)

I’m sorry mom I have never heard about that…I know the
words but I don’t know vivid words (ETKT Interview 1)

Sensory details is the tenses we use in present tense…
kurang faham tentang gitu<don’t quite understand>(ETPS
Interview 1)

Kurang tahu mungkin dari artinya secara mendetail
menjelaskan sesuatu kurang faham apa itu vivid words
and figurative language <don’t know perhaps from the
meaning it says explain in detail…don’t quite understand
what it is>(ETID Interview 1)

In a nutshell, teachers reported that writing was the most difficult
skill to be taught. Besides, their lack of knowledge and understanding
about the product and the process approaches led to misunderstanding
of the concept and the meaning of those approaches.

The nature of writing after the training

After undergoing training for two (2) months, the teachers’
strategies in teaching descriptive writing were observed. Table 3
shows the teaching strategies used by the teachers after the training.
As indicated, all the teachers (100%) managed to incorporate all
the teaching strategies during pre-writing, whilst writing and post
writing. However, not all of the teachers applied the same strategies
in teaching descriptive writing, even though all of them used the
SFV model.

86 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Table 3

Teaching Strategies Used by the Teachers after Training

Participants Teaching Strategies Materials Approach

Pre- writing Whist

writing

Post-writing Textbook Other

sources

Product Process

PK B MM SD FL R PR P

ETID * * * * * * * * * *

ETPS * * * * * * * * * *

ETIS * * * * * * * * * *

ETKT * * * * * * * * * *

ETIS for example, applied all of the knowledge she had learned in
the training whereby she started the lesson by providing the example
of descriptive writing contained in the SFV model to her students.
Next, she asked one of the students to read it, and then she explained
the aim of descriptive writing, sensory details, figurative language
and vivid words found in the example provided. After explaining
them she asked the students to produce descriptive writing containing
sensory details, figurative language and vivid words.

All of the teachers explained and gave examples of sensory of sight,
sound, touch, taste and smell, and the teachers guided the students
to express their ideas using sensory details. The teachers also
explained about figurative language, such as simile, metaphor and
personification. Extract 2 illustrates ETIS’ writing lesson after the
training. Extract 2 illustrates how ETIS had improved her teaching
strategies by incorporating SFV in her lesson.

In Extract 2, ETIS explained all of the knowledge she had gathered
from the training, but she also applied different strategies. Firstly,
she explained about sensory details (Lines 9-11), figure of speech
(lines 26-28) and vivid words. Next, she guided the students to
write a descriptive essay. The teacher was also found to give some
examples of metaphor (lines 29-30) and hyperbole to illustrate the
points she was making. For example, “Her face is as round as ball,
her smile is like an angel (line 28), Ali is a lion in his village (line
29) and her pen dances on her paper (line 30). Interestingly, the
lesson was observed to be more lively and interactive as the teacher

87Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

and the students co-constructed the meaning of the text even though
some of it was done in Indonesian language. The data also revealed
that the training managed to reduce the teacher’s traditional way of
teaching writing. There were no more reading aloud and answering
comprehension question activities observed after the training.

Extract 2:ETIS’ Writing Lesson After the Training

Line Participation Text

6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

T

Ss
T

Ss
T

S
T
Ss
T
Ss
T
Ss
T

Ok good. To make descriptive writing more interesting we should
apply sensory details. Do you know what is sensory detail?
No mom
Ok, I will explain it. Sensory details consist of sensory of sight,
smell, touch, sound, and tasteFor example if we want to describe
people, we describe that he is handsome. It meant we use our eyes
to describe him. It is called sensory of sight.. Another example,
we touch something and it is rough, it is called sensory of touch,
Have you understood? Ok please give another example sensory
of sight,
Color , blue, black, yellow mom
Ok right and many others. Ok how about sensory of smell, please
give example
Sweet, pahit <bitter> mom
Ok, good. Sensory of touch?
Soft, banyak bulu mom <much feathers>
Ok, how we translate it? Ada yang tahu? <anyone knows>
No mam
Ok, beside sensory details, there is another term, that is figurative
language.
Do you know what is figurative language?
No mom
Ok figurative language in Indonesian language is gaya
bahasa<stylistic>. For example simile, metaphor and hyperbole.
The example of simile use “as” or “like”,. Her face is as round as
ball, her smile is like an angel. The example of metaphor is Ali
is a lion in his village, it meant Ali is a brave man in his village.
Next the example of hyperbole “ her pen dances on her paper.
It meant pen is considered a living thing, because ‘dance” only
can be done by human not un living thing. Ok now give another
example of them
ETIS, Observation Data

The observation data were also supported by the interview findings
which clarified that the teachers had understood the strategies in
teaching descriptive writing. They mentioned that they gained much
knowledge about it, and they would continue to apply the model
they had learned in the training. They claimed that they knew more
about teaching descriptive writing.

88 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

I know many how to teach descriptive writing, before this training
I don’t know product and process approach and many others terms
in teaching descriptive writing. I know the definition and character
of descriptive text, sensory details, vivid words and figurative
language.(ETKT, interview 2)

I get more knowledge about process, brainstorming, mind
mapping, sensory details, figure of speech, revision and
proof reading (ETID, interview 2)

I think this training is very essential to the teachers so I
hope there’s another training about the others. Absolutely it
improved my knowledge so much (ETPS Interview 2)

I like this training because it can improve my knowledge
I need another training to improve my knowledge (ETID
Interview 2)

DISCUSSION

The study set out to explore teacher strategies in teaching descriptive
writing and to evaluate the effectiveness of SVF Model in helping
EFL teachers. It revealed that the teachers were unable to use
appropriate strategies in teaching descriptive writing due to their lack
of understanding and knowledge on the writing approaches as well
as the lack of strategies in teaching descriptive writing. Teachers
also reported that writing was the most difficult skill to teach and
these findings were in line with earlier research that found writing as
the most difficult skill to be taught in EFL contexts (Adeyemi, 2008;
Ariyanti, 2010; Wong et al., 2009; Foo, 2007; Pennington, 1995;
Somsak, 2008; Zeng, 2010). In line with the statement above, EFL
teachers in this study, seemed to focus on finishing the materials and
ignoring the process involved in writing. Teachers focused only on
one component such as the grammatical structure of the language
and gave less attention to other essential components of writing
(Hyland & Lo, 2007; Lee, 2010; Wahyuni, 2003). These English
teachers still used the product approach in teaching writing due to
their limited knowledge on writing strategies, even though studies
have indicated the movement towards the process approach. Our
study also indicated that these EFL teachers applied the techniques

89Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

of copying examples from the text and transforming the model essay
into their own writing. As a result, students became dependent on
the teachers and they were not free to express their ideas in the
writing task.

However, after participating in the writing intervention, the EFL
teachers gained more knowledge about writing, not only on how
to teach writing well, but also to become aware of the development
of process writing. Teachers in this study acknowledged that they
became more knowledgeable after receiving the training. This study
has provided evidence of the effectiveness of the SVF Model as
used by these teachers in teaching descriptive writing. They started
their writing class with brainstorming, mind mapping and they used
sensory details, figurative language, vivid words, peer revisions and
other techniques in their writing lessons. One of the advantages of
applying the process approach in teaching descriptive writing is that
the students now know what they want to write, and if the teachers
apply the process approach regularly, the students will be able to
apply it more, and their writing will improve. This finding resonates
with earlier studies (Hyland & Lo, 2007; Raimes, 1983; Tribble,
1996) which had made the claim that process writing stressed on
generating ideas, proof reading and editing and these processes had
enabled students to write better.

Our study also showed that writing intervention managed to enhance
the EFL teachers’ teaching strategies. Richards and Farrel (2005)
claimed that teacher trainings needed to provide support for teachers
in their teaching of writing. It is situated within the Sociocultural
Theory (Vygotsky) framework that emphasizes the role of language
and how meaning and understanding can grow out of social
interaction. In this intervention, the learning situation set up by the
teachers would enable their students to learn collaboratively via
scaffolding whereby teachers and students learned with each other’s
help some effective strategies in teaching and learning writing. One
might wonder why some teachers still used the traditional product
approach when others have shifted to the process approach which
had been shown to be more effective in developing students’
writing? Could this be due to the lack of training received by them or
the lack of knowledge about changing their beliefs about teaching?
Changing teachers’ beliefs about teaching is difficult. However,

90 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

hearing teachers’ comments and sharing their concerns may be
fruitful in changing their beliefs about teaching and learning. The
training of teachers could be a starting point to increase teachers’
awareness of the beliefs about teaching and learning. Awareness of
the shift in the theory of learning from the Piagetian to the Vygotskian,
from the importance of action to the importance of language also
needs to be fostered through both pre-service and in-service training
of the teachers (Yaacob, 2006, p.240). Our findings revealed that
teachers managed to apply the strategies taught and they were aware
of the skills necessary for teaching descriptive writing. Besides, they
became more confident in their teaching as evidenced in the post
observation. This is in line with earlier studies that indicated the
importance of improving teaching writing competence as they have
an impact on students’ learning (Ashton & Webb, 1986; Dembo &
Gibson, 1985; Ross & Bruce, 2007; Ross, 1998; Soodak & Podell,
1996; Tschannen-Moran & Hoy, 2007). As teachers applied the
process approach by using the SFV model, the students’ descriptive
writing improved. They knew how to start writing, how to apply
the sensory details, vivid words and figurative language and thus,
their writing became more effective. Most importantly, they were
no longer afraid to write as the emphasis was on the process and not
on grammatical accuracy.

IMPLICATIONS AND SUGGESTIONS FOR
FUTURE RESEARCH

The Process writing approach enables the meaning making process
to take place. The nature of the process writing which promotes
development of language use (Tribble, 1996; Hedge, 2011) such
as brainstorming, revising, editing and generating ideas is found to
be effective in this study. When teachers facilitate learning using
the process approach, students’ writing improved and when the
teachers apply the SFV Descriptive Writing Model, students gained
ownership in their writing. Lightbown as cited by Steele (2016)
stated that learning appeared to be optimal when students knew what
they wanted to say and what they wanted to write and they developed
an awareness that they were writing for the readers. As such, this
study confirms the benefits of the SFV Descriptive Writing Model
and the process writing approach.

91Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Even though this study is limited to only one school in Indonesia,
and the results cannot be generalized, we feel that this model can be
used as a tool to enhance EFL teachers’ teaching strategies. Teachers
should be made aware of the various kinds of writing available and
the writing strategies to be taught to students. Teachers needed
support not only in terms of knowledge, but also in terms of the
technical skills or techniques in implementing new approaches.
The researchers are of the view that the findings will be useful for
the Indonesian Education Department since the SFV model can
become a model for teaching descriptive writing in Indonesia. The
SFV model has been tested and modified to suit the needs of the
Indonesian teachers. The researchers would like to propose that
future studies should look into a larger scale of research on writing
practices with more teachers from various parts of Indonesia so that
a comprehensive view of the phenomenon will be fully understood.
Besides, there is a need to use both qualitative and quantitative data
to produce an in-depth and generalizable study. Random sampling
and longitudinal design can improve the validation of the findings.

NOTES

Transcription Convention
Bold- Bahasa Malaysia

Normal – English

Bold Italic-dialect or non- standard spelling

<Italic> Englih Translation

() – non- verbal behavior

(…) – pause for a few seconds

CAPITAL LETTERS – reading from the text

XXX unclear conversation

REFERENCES

Adeyemi, A, D. (2008). Approaches to teaching English composition
writing at junior secondary schools in Bostwana (Unpublished
doctoral dissertation), University of South Africa.

92 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Ariyanti, L. (2010). Teaching writing by using the Think-Pair-Share
(TPS) technique. In Cahyono, Y. B. (Ed.). The teaching of
English language skills and English language components.
East Java: State University of Surabaya.

Akinwamide, K. T. (2012). The influence of process approach on
English as second language students’ performances in essay
writing. English language Teaching, 5(3), 16-29. Retrieved
from www.ccsenet.org/elt.doi.10.5539/elt.v5n3p16.

Alnufale, M., & Grenfell, M. (2012). EFL students’ writing
strategies in Saudi Arabian ESP writing classes: Perspectives
on learning strategies in self-access language learning. SISAL
Journal, ISSN 2165 -3762. Retrieved from sisal journal.org/
archives/dec 12/alnufalie-Grented.

Ashton, P. T., & Webb, R. B.(1986). Teacher’s sense of efficacy and
standard achievement. New York: Longman.

Axelrod, B. J., & Cooper. R. C. (2001). The St. Martin’s guide to
writing. USA. Bedford

Badger, R. , & White, G. (2000). A process genre approach to
teaching writing. ELT Journal, 34 (2), 153-160.

Braun, V., & Clarke, V. (2013). Successful qualitative research: A
practical guide for

	 beginners. London: Sage Publication.
Carrell, A. J. (2001). Writing and grammar, communication in

action. USA: Prentice Hall.
Cheung, Y. L. (2011).Teacher training for effective writing

instruction: Recent trends and future directions.Procedia-
Social and Behavioural Sciences Journal, 15, 531-534

Creswell, J.W. (2013). Qualitative inquiry and research design:
Choosing among five approaches (3rd ed.). Thousand Oaks:
Sage Publications.

Dembo, M. H., & Gibson, S. (1985). Teacher’s sense of efficacy:
An important factor inschool improvement. The Elemantary
School Journal, 86 (2), 173-184.

Dempsey, S. Michael, Pytlikzillig, M. L., & Burning, H. R. (2009).
Helping preservice teachers learn to assess writing: Practice
and feedback in a web-based environment. Assessing Writing
Article, 14(1), 38-61.

Departemen Pendidikan Nasional.(2006). Standard kompetensi
mata pelajaran Bahasa Inggeris sekolah menengah atas
(Standard of competence for senior high school). Jakarta.

93Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

English Language Curriculum (2013). Komendiknas: Kempetensi
dasar Kementerian Pendidikan Nasional Republik Indonesia.
Jakarta.

Dheram, P. (1995). Feedback as a two-bullock Cart. ELT Journal,
49 (2), 160-180.

Foo, V. C. T. (2007). The effect of process genre approach to
writing instruction on the expository essays of ESL students
in Malaysian secondary school (Unpublished doctoral
dissertation).

Gall, M. D., Gall, J, P. , & Borg, W. R. (2007). Educational research.
An introduction (8th ed.). USA: Pearson Education Inc.

Ghabool, N. E, Marriadas, M. A. P. , & Kashed, H. S. (2012) .
Investigating Malaysian ESL students’ writing: Problems
on conventions, punctuation, and language use at secondary
school level. Journal of Studies in Education, 2, 3.

Graham, S., & Harris, K. R. (2005). Improving the writing
performance of young struggling writers: Theoretical and
pragmatic research from the center on accelerating student
learning. Journal of Special Education, 39, 19-33.

Harland, T. (2010). Practitioner action research for studying higher
education and improving the quality of teaching. Malaysian
Journal of Learning and Instruction, 7, 1-13.

Harmer, J.(2002). The practice of English language learning.
Edinburg: Pearson Education Limited.

Hedge, T. (2015). Process writing. Centre for English Language
Studies. The University of Birmingham. Retrieved from
www.birmingham.ac.uk/Document/college_artslaw/cels/
essays/languageteaching/the processApproachGhosal.pdf

Hyland, F., & Lo, J. (2007). Enhancing students’ engagement and
motivation in writing: The case of primary students in Hong
Kong. Journal of Second Language Writing, 16, 219-237.

Johannessen, L. R. (1995). Teaching descriptive/narrative writing
strategies for middle and secondary students. Paper presented
at a teachers’ institute inservice program at Indian Prairie
Community unit school district 204 . Eric Document. No. ED
379 665

Kaewnuch, S. (2008). Teaching agency and power as social:
Creating transformative subjects in the classes of modernity
and post modernity in Thai EFL writing classrooms
(Unpublished doctoral dissertation).

94 Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Kamimura, T. (2010). An attempt to help Japanese EFL students
writers make the transition from the knowledge telling model
to the knowledge transforming model of writing. Senshu.
Journal of Foreign Language Education, 38, 29-52.

Kurt, G., & Atay, D. (2007).The effects of peer feedback on the
writing anxiety of prospective Turkish teachers of EFL.
Journal of Theory and Practice in Education, 3 (1), 12-23.

Lee, I. (2010). Writing teacher education and teacher learning:
Testimonies of four EFL teachers’ writing. Journal of Second
Language Writing, 19(3), 143-157.

Leki, I. (1990). Coaching from the margins: Issues in written
response. In B. Kroll (Ed.), Second language writing:
Research insights for the classroom (pp. 57-68). Newyork:
Cambridge University Press.

Manery, R. (2003).Cosmic oranges: Observation and inquiry
through descriptive writing and art. Marcopolo Education
Foundation.: National Council of Teachers of English Urbana,
IL.: International Reading Association, Newark, DE. (ERIC
Doc. No. ED 477994 Mar 6, 2003.

McCarthy, T. (1998). Descriptive writing, mini lessons, strategies,
activities.USA: Scholastic Incorporation.

Meyers, A. (2009). Writing with confidence (9th ed). USA: Pearson
Education Inc.

Nunan, D. (1999). Second language teaching and learning. Boston:
Henle & Henle

Pennington, M. C. (1995). The teacher change cycle. TESOl
Quarterly, 29 (4). 705-751.

Raimes, A. (1983). Techniques in teaching writing. Oxford: Oxford
University Press.

Richards, J. C. and Schmidt, R. (2002). Dictionary of language
teaching and applied linguistics in London. London: Pearson
Education Limited.

Richards. C. J., & Farrel. S. C. T. (2005). Professional development
for language teachers: Strategies for teacher learning. New
York: Cambridge University Press

Ross, J. A. (1998). The antecedents and consequences of teacher
efficacy. Advances in Research on Teaching, 7, 49-73.

Ross, J., & Bruce, C. (2007). Professional development effects on
teacher efficacy: Results of Randomized Field Trial. The
Journal of Educational Research, 101 (1), 50-60.

95Malaysian Journal of Learning and Instruction: Vol. 13 No. 2 (2016): 71-95

Rozimela, Y. (2004). The value of writing skills in the senior high
schools in Indonesia. In Y. B. Cahyono (Ed.), The Tapestry
of ELT and language in Indonesia. Malang: State University
of Malang.

Soodak, L. and Podell, O. (1996). Teacher efficacy toward the
understanding of a multifaceted construct. Teaching and
Teacher Education, 12 (4), 401-411.

Somsak, K. (2008). Teaching agency and power as social: Creating
transformative subjects in the classes of modernity and
post modernity in Thai EFL writing classrooms. Proquest
Dissertations and Theses.

Spencer, L. (2005). A step by step guide to descriptive writing.
NewYork: Rose Publishing Group Inc.

Steele, V. (2016). Product and process wiring: A comparison.
Retrieved from https://www.teachingenglish.org.uk/article/
product-process-writing-a-comparison.

Tribble, C. (1996). Writing. Oxford: Oxford University Press.
Tschannen-Moran., & Hoy, A. W. (2007). The differential

antecedents of self-efficacy beliefs of novice and experienced
teachers. Teaching and Teacher Education, 23, 944-956.

Wahyuni, A. D. (2003). The students’ descriptive writing as a
result of implementation of document portfolio (Unpublished
doctoral dissertation). Surabaya: State University of Surabaya.

Wong, L. H, Chin, C. K, Chen W., & Gao, P. (2009). V-s-p-o-w:
An innovative collaborative writing approach to improve
Chinese as L2 pupils linguistic skill.

Yaacob, A. (2006). Malaysian literacy in English: Big books; CD-
roms and the year 1 English hour. University of Warwick
(Unpublished doctoral dissertation).

Zeng, H. L. (2010). Investigation and analysis of current writing
teaching made among English majors in normal universities
in China. On line submission US – China Education Review,
7(8), 22-27.

Zheng, Y. (1999). Providing the students with effective feedback in
the writing process. Teaching English in China, 36, 41–45.

