


point of view. The variable of their research is successful and unsuccessful students of Chinese university. While this research the variable is students of paragraph writing class. Their data collecting technique by using modified questionnaires of Wen's and SILL Questionnaire. Whereas, this research fully use SILL Questionnaires. Moreover, Andrew Tse makes secondary and university students as his subject. While the subject of this research is students of paragraph writing class without secondary students. Related to the collecting data Andrew's research gives twice questionnaire. The first questionnaire is given originally English and another one is Chinese version. They both are the modification of Language Learning Strategy (SILL) Questionnaire and SILL Questionnaire. Therefore, the writer want to research the types of learning strategy used by students of paragraph writing class and the writing ability of students of paragraph writing class by using that learning strategy considering the microskills and macroskills of writing. In addition, the data obtained by using SILL Questionnaire.

Subsequently, the subject of this research is the second semester students of paragraph writing class at English Education Department UIN Sunan Ampel Surabaya Academic Year 2013-2014. This research actually is given to the students in second semester. It kinds of an obligation course for second semester students as shown on the 2013 Curriculum Data of English


