

**AN INSTRUCTIONAL DESIGN FOR THE TEACHING OF ENGLISH AT
SMP NEGERI 14 SURAKARTA IN 2013/2014 ACADEMIC YEAR:
A NATURALISTIC STUDY**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by

GAYUH MEGAWATI

A320100194

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2014**

APPROVAL

**AN INSTRUCTIONAL DESIGN FOR THE TEACHING OF ENGLISH AT
SMP NEGERI 14 SURAKARTA IN 2013/2014 ACADEMIC YEAR:
A NATURALISTIC STUDY**

by

GAYUH MEGAWATI

A320100194

Approved to be Examined by Consultant

Consultant I

Prof. Dr. Endang Fauziati, M. Hum.

NIK. 274

Consultant II

Dr. Dwi Haryanti, M.Hum.

NIK.477

ACCEPTANCE

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on March..., 2014

by

GAYUH MEGAWATI

A 320 100 194

Team of Examiner:

1. Prof. Dr. Endang Fauziati, M. Hum
(Chair Person)
2. Dr. Dwi Haryanti, M.Hum
(Member I)
3. Drs. Djoko Srijono, M.Hum
(Member II)

()
()

Dean,

Prof. Dr. Harun Joko Prayitno

NIP. 19650428199303001

TESTIMONY

Herewith, I testify that in this research paper there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpiece which have been written or published by others, except those in which the writing are referred in the manuscript and mentioned in literary review and bibliography.

Hence later, if it is proven that there are some untrue statements in this testimony, hence I will be fully responsible.

Surakarta, 10 March 2014

Gayuh Megawati

**AN INSTRUCTIONAL DESIGN FOR THE TEACHING OF ENGLISH AT
SMP NEGERI 14 SURAKARTA IN 2013/2014 ACADEMIC YEAR:
A NATURALISTIC STUDY**

Gayuh Megawati
Endang Fauziati
Dwi Haryanti

ABSTRACT

Gayuh Megawati. A320100194. AN INSTRUCTIONAL DESIGN FOR THE TEACHING OF ENGLISH AT SMP NEGERI 14 SURAKARTA IN 2013 / 2014 ACADEMIC YEAR: A NATURALISTIC STUDY. Research Paper. Muhammadiyah University of Surakarta. 2014.

The study is aimed at observing the instructional design for the teaching of English at SMP Negeri 14 Surakarta in 2013/1014 academic year. The objective of study is to describe the instructional design for the teaching of English at SMP Negeri 14 Surakarta. In this research, there are nine component of instructional design, namely: (1) Learning Objective. (2) Syllabus. (3) Instructional Material. (4) The Classroom Procedure. (5) Technique in Teaching English. (6) Teacher's Role. (7) Learner's Role. (8) Teaching Media. (9) Evaluation Model.

The type of the study is descriptive qualitative especially naturalistic approach. In this research, the data are derived from event, informant, and field note. There are three techniques of collecting data, namely: observation, interview, and analyzing document. Methods of Analyzing data are reduction the data, display the data, and conclusion or verification.

The techniques of analyzing data are reduction of data, display the data, and verification or drawing conclusion. The result of the study is: (1) There are two learning objectives of teaching English especially in English teaching namely: general objective and specific objective. In general learning objective based on KTSP curriculum. In specific learning objective of teaching English is written in syllabus and it supported indicator of lesson plan.(2) The type of syllabus is notional functional syllabus.(3) The instructional material used is printed material and the material that compare both print and non print source as sell access material and material on the internet.(4) the classroom procedure used is 5E (Engagement, Exploration, Explanation, Elaboration and Evaluation) with different patterns.(5) Techniques used in teaching English are reading a passage, skimming and scanning a passage, brainstorming, discussing a topic or question, peer-editing.(6) The teacher's role are facilitator, observer, organizer, explainer.(7) the learner's role are monitor and evaluation their progress, learner learn from the teacher, members of a group and learn by interacting with others.(8) The media used in teaching learning process is textbook as printed media and LCD projectors as electric media.(9) Evaluation models used are daily examination, middle text and final test

Key words: Instructional design, Teaching English, Learning

MOTTO

Life is an opportunity, benefit from it. Life is beauty, admire it. Life is a dream, realize it. Life is a challenge, meet it. Life is a game, play it. Life is a promise, fulfill it. Life is sorrow, overcome it. Life is a song, sing it. Life is a struggle, accept it. Life is a tragedy, comfort it. Life is an adventure, dare it. Life is luck, make it. Life is too precious, do not destroy it. Life is life, fight for it.

(Mother Theresa)

Life is struggle, responsible, and faithful.

(the writer)

DEDICATION

I gratefully dedicate this research paper to;

- My dearest mother and father,
- My beloved brother "Winahyu Arif Wicaksono",
- My best friend " Fitriya Dessi"
- My husband will be "Wahyu Azmi L.Putra"
- My new best sister and brother "dek arum & izmu,
- My consultants and lecturers, and
- All my new families, friends and readers.

ACKNOWLEDGMENT

In the name of God Most Gracious, Most Merciful Peace and God Blessing on you all.

Alhamdulillah *alamin*, glory to God Most High, Full of Grace and Mercy, the Sustainer of the world that because of His blessing and guidance, the writer is finally able to finish her research paper entitled "An Instructional Design for the Teaching of English at SMP Negeri 14 Surakarta in 2013/2014 Academic Year: A Naturalistic Study" as one of the requirements for getting bachelor degree of education in English Department of Muhammadiyah University of Surakarta. Praise is also given to, Prophet Muhammad SAW, the great messenger, peace be upon him, glory person who gives his blessing to his masses in the next day.

In accomplishing this research paper, the writer gets much help and guidance from others. Therefore, she would like to express her greatest gratitude to the following people;

1. Prof. Dr. Harun Joko Prayitno, the Dean of school of teacher training and education of Muhammadiyah University of Surakarta, for approving this research paper,
2. Mauly Halwat H.Ph.D as the head of English Department, who has permitted her to write this research paper,
3. Prof. Dr. Endang Fauziati, M.Hum as the first consultant who inspiring lecturer who makes the researcher interested in teaching, and who already guided and advised patiently in correcting this research paper. More than millions of thanks and deeply sorry from the writer's heart for her.
4. Dr. Dwi Haryanti, M.Hum as the second consultant who already gave a large of help and motivation, guidance to improve writing on this research paper for her. You're the best mom.
5. Drs Djoko Srijono, M.Hum as the third examiner who already gave a large of help and guidance for the writer.
6. All lecturers in English Department of Muhammadiyah University of Surakarta Bu Vivi, Pak Titis, Bu Dewi, Pak Giri, Bu Susi, Pak Maryadi, Pak Fitri, Pak Totok, Pak Nur, Pak Azhari, Bu Syahara, Bu Laila, Almh Bu

Khuzaimah who have given her knowledge, support and experience ,
thanksfor useful knowledge and wisdom,

7. Ratna Purwaningtyastuti, S.Pd,M.Pd as the headmaster of SMP Negeri 14 Surakarta for giving the writer permission to have research in her institution
8. Tri Keksi Handayani,S.Pd and Agus Wiryawan,S.Pd, as the English teacher of SMP Negeri 14 Surakarta for giving information and allowing the writer to observe the teaching learning process, thank you so much,
9. My lovely and precious Drs. Wardoyo as my beloved father and Wuryanti,S.Pd,MM as beloved mother thanks a lot of for the pray, love, motivation, great support, great attention, advice, time, material, affection and guidance, I love you all more than my life mom and dad,
10. her beloved brother“Winahyu Arif Wicaksono” thank you so much for your love, motivation, and always make her faighting.Thanks a lot for this warm and beautiful family,
11. The writer lovely grandmother “Mbah Pawiro Soekarno and mbah Atmo Diharjo” thank you so much for your pray and motivation and all the extended family who have given a true love, cares, prayers, support and valuable lesson,
12. Her husb will be ”Wahyu Azmi L.Putra” thank you so much for your love, motivation and always make her happy. Thanks to be happy couple that make me know what is the meaning of faith, love, and attitude. Thanks for your support, smile, love, attention. Thanks so much for everything,
13. Her new family, Ibu Widia, Bp. Ngari, Mbak Gita, dek Ghibran, and dek Wahyu. Thank for your love, cares, support, smile and motivation. Thanks for your best advice and time to make the writer better,
14. The new best sister and brother, dek Arum and dek Izmu, who always listen my sadness everywhere and everytime, Thanks for your support, love, and smart idea for her problem,
15. Her beloved friends, Fitriya Desi, she always supports whatever the writer does, to be tough girl in every condition,

16. His best friends at campus; Intan, Agni, Chui,Riza, Ganang, Brian, Dewi Comel, Iqbal,Ade, Melty, Maratina, Ayuk, Vika, Dimas,Wahyu who always support, help, advice and all my friends especially from class E, you all the best that always make her cheer up,
17. All her friends in Drama Performance and her friends in PPL program, “David, Adi, Edo, Ayit, Kyat, Rizki, Ari, Risma, Nurul, etc.”
18. Her old brothers and sisters in MUEC: Mas Rinto, mas Erick, mas Adi, mas Novel, mas Aris, mas Ridho, mbak Ani, mas Amir, mas Wastu, mas Bin, mas Wilson, teh Aniq, mbak Yulia, mas Yoga, mbak Sasha, mbak Ika, mas Burhan, mas Athur, mas Asep, mbak Oktri, mbak Arsih, mbak Didi, mbak Tata, mbak Wida, mbak Puji, mbak Yani, mbak Mega mbak Ririn, mbak Zuhri, mbak Ais, mbak Aya, mbak Naya, mas kautsar, mas rijal, mas firman for their love and joke, they have been coloring her days become sweeter.many sweet moments record in her memory. She will miss them indeed,
19. Her beloved friends in MUEC: Linda, Vita, Arifah, Ajeng, Anna, Emma, Novi, Tika, Wuri, Yuzky, Ami, Wahyu, Aris, Latifah, Berta, Betet, Handoko, Dewi, Bayu, Vika, Dian Estu, Nuryanto, Iqbal, Ibnu, Shonnif, Chandra, Dieta, Ratna, Wury, Rizal, Ida, Naya, Mayya, Maunah, Rezky, Enka, Rendra, Iqbal, Aqso, Silvi, she thanks for the support, sharing, spirit, story, craziness, laugh, jokes, and sweet moments. She hopes that they will always be best friends and remembering each other.who always offering her hands whenever the writer needs and everything that has created a beautiful companionship and togetherness. Thank you so much for our wonderfull moment,
20. Her amazing friends “Neospirit”: her beloved senior: Bang Teknik, mas Asep, mas anas, mas Binyamin, mbak dwi h, udin.
21. Family in edso (mas meme,mas alif, mas rigi, mas hanggara, mas Erick, mas Adit, mbak Difi, mas Arwan, mbak Sati, mas Aji and all who can’t mentioned one by one, thank you for experience, joy and laugh,

22. Her faithful partner who always gives hands and shares everything in doing and finishing this research; Rosa, Dian Rifai and Cyntia you are my best friends,
23. All the writer boarding house friend in Azahra, "Susi, dek kiki, reda, mb anis, mb kiki" Thanks for nice together, kindness, share, joke and laugh
24. All of the writer's friends in English Department 2010 academic year. Thanks for this warm and meaningful friendship,
25. All of her families, friends and teachers that cannot be mentioned one by one, who give support her a lot,

Last but not least, those who cannot be mentioned one by one, who have supported her to finish the research paper and also to start her future.

The writer realizes that this research paper is still far from being perfect, so the writer welcomes any constructive comment, criticism, and suggestion from anyone. Finally, she hopes that this research paper would help the other researchers who are interested in studying translation and enrich the readers knowledge.

Walamuallaikum Warahmatullahi Wabarakatuh.

Surakarta, 10 March 2014

Gayuh Megawati

TABLE OF CONTENT

	page
COVER.....	i
APPROVAL.....	ii
ACCEPTENCE.....	iii
TESTIMONY.....	iv
ABSTRACT.....	v
MOTTO.....	vi
DEDICATION.....	vii
ACKNOWLEDGMENT.....	viii
TABLE OF CONTENT.....	xi
CHAPTER I : INTRODUCTION.....	1
A. Background of the Study.....	1
B. Problem Statement.....	6
C. Limitation of the Study.....	7
D. Objective of the Study.....	7
E. Significance of the Study.....	7
F. Organization of the Study.....	8
CHAPTER II : REVIEW OF RELATED LITERATURE.....	9
A. Previous Studies.....	9
B. Underlying Theory.....	18
1. Instructional Design.....	18
a) General Concept of Instructional Design.....	19
b) Components of Instructional Design.....	22
2. Syllabus.....	24
a) Notion of Syllabus.....	25
b) Kinds of Syllabus.....	25
3. Learner Roles.....	34

4. Teacher's Role	35
5. Instructional Material	36
a) Definition of Instructional Material	36
b) Characteristic of Instructional Material	37
c) Role of Instructional Materials	37
6. Classroom Procedure	39
7. Classroom techniques	44
8. Evaluation Model	51
9. Media	60
CHAPTER III : RESEARCH METHOD	63
A. Type of the Reseach	63
B. Subject of the Research	64
C. Object of the Research	64
D. Data and Source of Data	64
E. Method of Collecting Data	66
F. Technique for Analyzing Data	67
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	69
A. Research Finding	69
1. Syllabus	75
a. The Principle of Syllabus	75
b. Kinds of Syllabus	76
2. Instructional Material	78
a. Role of Instructional Material	78
b. Kind of Instructional Material	83
3. Teacher's Role	85
4. Learner's Role	89
5. Classroom Procedure	91
6. Classroom Technique	101
7. Teaching Media	105
8. Evaluation	109
B. Discussion	110
1. Learning Objectives	110

2. Syllabus	112
3. Instructional Material	113
4. Classroom Procedure	114
5. Classroom Technique	115
6. Teacher's Role	116
7. Learner's Role	117
8. Evaluation	118
9. Media	119

CHAPTER V : CONCLUSION, IMPLICATION, SUGGESTION 121

A. Conclusion	121
B. Pedagogical Implication	123
C. Suggestion	129

BIBLIOGRAPHY

APPENDIX