

**INSTRUCTIONAL DESIGN FOR TEACHING WRITING AT
DEPARTMENT ENGLISH EDUCATION AT MUHAMMADIYAH
UNIVERSITY OF SURAKARTA**

RESEARCH PAPER

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

by

**HANDOKO
A320100026**

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

2014

APPROVAL

INSTRUCTIONAL DESIGN FOR TEACHING WRITING AT
DEPARTMENT ENGLISH EDUCATION AT MUHAMMADIYAH
UNIVERSITY OF SURAKARTA

RESEARCH PAPER

by

HANDOKO
A320100026

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

INSTRUCTIONAL DESIGN FOR TEACHING WRITING AT DEPARTMENT ENGLISH EDUCATION AT MUHAMMADIYAH UNIVERSITY OF SURAKARTA

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

by

HANDOKO
A 320100026

Team of Examiners:

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

MOTTO

Bersikap rendah hatilah, niscaya ada kemudahan disetiap langkahmu

(the writer)

“Hai orang-orang yang beriman, jadikanlah sabar dan shalatmu sebagai penolongmu, sesungguhnya Allah beserta orang-orang yang sabar”

(Al-Baqarah: 153)

Success is followed love, pray and effort to reach our dream

(the writer)

DEDICATION

I gratefully dedicate this research paper to;

- My dearest father, “Jaswadi”, and mother, “Hartini”,
- My best friend, “Dewi Kurniatun”,
- My consultants and lecturer’s.
- All my friends, and the readers.

ACKNOWLEDGMENT

Assalamualaikum Warohmatullohi Wabarokatuh

Alhamdulillahilahi robbilalamin, all praise and thanks are given to Alloh SWT, through His blessing and guidance, this research paper can be completed on time. Greeting and invocation are presented to Prophet Muhammad SAW, who has guided humanity to the right path blessed by the Lord. He can finish his research paper, as a partial fulfillment of the requirements for getting Bachelor Degree of Education in English, entitled "An Instructional Design for Teaching of Writing at Muhammadiyah University of Surakarta"

On this opportunity, the writer would like to express his gratitude to those who have directly or indirectly help his finishing this research paper. Those people are:

1. Prof. Dr. Harun Joko Prayitno, Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta, for approving this research paper,
2. Mauly Halwat, P.Hd, as Chief of English Education Department of Muhammadiyah University of Surakarta,
3. Prof. Dr. Endang Fauziati, M.Hum. as the first consultant, who already guided and advised patiently in correcting this research paper,
4. Dr. Dwi Haryanti, M.Hum. as the second consultant who already gave large help and motivation for him.

5. Drs. Djoko Srijono, M.Hum. as the Examiner who already gave large help and guidance for the writer,
6. Drs. Muslimin as the lecturer of Writing I in Muhammadiyah University of Surakarta for giving information and allowing the writer to observe the teaching-learning process, thank you so much,
7. All lecturers in English Department of Muhammadiyah University of Surakarta for useful knowledge and wisdom,
8. The writer's dearest parents; Mr. Jaswadi and Mrs. Hartini, beloved thanks a lot of for the pray, love, motivation, great support, and guidance,
9. His beloved sister; "Dewi Kurniatun" who as her special friend. Thanks for accompanying and supporting her life.
10. His beloved friends PESMA KH. Mas Mansyur; Bayu, Novel, Seno (Maning), Abduh, who gives new family,
11. The Big Family of MUEC; Kautsar, Yulia, Wida, Arsih, Ika, Atur, Nuryanto, Ajeng, Wulan, Azmi, Ardita, Yuzky, Vika, Arifah, Candra, Cahya, Ami, Novi, Gayuh, Tika, Linda, Wuri, Wahyu, Febriana, Emma, Dian Estu, Suci, Naya, Farida, Dieta, thank you for great love, friendly and experience.
12. All of the writer's friend in English Department 2010 Academic Year.

The writer

Handoko

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, not 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, July, 2014

Handoko

SUMMARY

Handoko. A320100026. AN INSTRUCTIONAL DESIGN FOR TEACHING WRITING AT MUHAMMADIYAH UNIVERSITY OF SURAKARTA. Research Paper. Muhammadiyah University of Surakarta. 2014

The study is aimed at observing the instructional design for teaching writing at Muhammadiyah University of Surakarta. In this research, there are nine component of instructional design, namely: (1) learning objective. (2) syllabus. (3) roles of instructional material. (4) classroom procedure. (5) classroom technique (6) teacher's role. (7) learner's role. (8) media. (9) assessment model. The type of the study is descriptive qualitative. In this research, the data are derived from event, informant, and field note. There are three techniques of collecting data, namely: observation, interview, and document. The techniques of analyzing data are data reduction, data display, and verification/conclusion. The result of the study, such as: (1) There are two learning objective of teaching writing especially in teaching writing namely: general objective and specific objective. In general learning objective based on competence standard is taken from syllabus. In specific learning objective of teaching English is written in basic competence is taken from syllabus (2) The type of syllabus is structural or grammatical syllabus. (3) The instructional material of writing is based on the syllabus, the lecturers uses printed material which taken from writing 1 student's copybook. The material of writing skill in Muhammadiyah University of Surakarta is paragraph text such procedure text. (4) the classroom procedure used is 5E (Engagement, Exploration, Explanation, Elaboration and Evaluation) and (Exploration, Explanation, Evaluation) (5) teaching technique used in teaching English are The lecturer uses some techniques in prewriting such as brainstorming, free writing, questioning, listing, and clustering. It discusses a topic about procedure text, probes in prewriting, drafting, and revising. The lecturer uses the instructor feedback and peer-editing. (6) The teacher's role are as facilitator, as classroom manager, as instructor, as consultant, and as evaluator. (7) the learner's role are learners monitor and evaluate their own progress, learners learn from the lecturer and learners from the student's presentation. (8) The media used in teaching learning process is used student's copybook as printed media (9) assessment model used are homework, mid test and final test.

Key words: Instructional design, Teaching learning Process, naturalistic, English

TABLE OF CONTENT

	page
TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGMENT.....	vi
TESTIMONY.....	viii
SUMMARY	ix
TABLE OF CONTENT	x
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement.....	5
C. Limitation of the Study	6
D. Objective of the Study	6
E. Significance of the Study.....	7
F. Research Paper Organization.....	7
CHAPTER II: REVIEW OF RELATED LITERATURE	9
A. Previous Study	9
B. Theoretical Review	18
1. Notion of Writing Skill.....	19
2. Instructional Design in Teaching of Writing.....	21

a. The Notion of Instructional Design	21
b. The Component of Instructional Design	22
1) Learning Objectives	22
a) Notion of Learning Objective	22
b) Kind of Learning Objectives	23
1. General Objectives	23
2. Specific Learning Objectives	23
2) Syllabus	24
a) Notion of Syllabus	24
b) Kinds of Syllabus	25
(1) Structural Syllabus	25
(2) Situational Syllabus	26
(3) Notional-functional Syllabus	26
(4) Build-up Syllabus	28
(5) Proportional Syllabus	28
(6) Negotiated Syllabus	29
(7) Procedural Syllabus	29
(8) Skill-based Syllabus	30
(9) Content-based Syllabus	30
(10) Task-based Syllabus	31
(11) Lexical Syllabus	32
(12) Cultural Syllabus	32
(13) Multidimensional Syllabus	33

3) Instructional Material.....	34
a) Notion of Instructional Material	34
b) Kind of Material.....	34
c) Role of Instructional Materials	35
4) Classroom Procedure	36
a) Bybee's Model 5 E	36
b) Brown's Model	38
c) Feez's Model.....	39
d) Hammond's Model GBA	40
5) Technique in Teaching of Writing.....	41
a) Pre-writing	42
b) Drafting.....	43
c) Revising	44
6) Teacher's Role	44
7) Learner's Role.....	45
8) Theory of Assessment Model	46
1) Test.....	47
a) Essay Test	47
b) Objective Test	48
2) Non-test.....	48
9) Theory of Teaching Media.....	50
CHAPTER III: RESEARCH METHOD	53
A. Type of the Research.....	53

B. Subject of the Study	54
C. Object of the Study.....	54
D. Data and Data Source	54
1. Data of the Research.....	55
a. Field Note	55
b. Interview Script	55
2. The Data Source	55
a. Event.....	55
b. Informant	56
E. Method of Collecting Data	56
1. Observation.....	56
2. Interview	56
3. Document.....	57
F. Technique for Analyzing Data	57
1. Reduction of the Data	58
2. Display of Data	58
3. Conclusion/Verification.....	58
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	59
A. Research Finding	59
1. Learning Objective	59
a. General Objectives.....	23
b. Specific Learning Objectives.....	23
2. Syllabus.....	62

3. Instructional Material.....	63
a. Printed Material	64
b. Role Material	64
4. Classroom Procedure in Teaching Writing.....	65
a. First Pattern (5E).....	66
b. Second Pattern	70
5. Technique in Teaching Writing	74
a. Brainstorming	75
1) Discussing a Topic or Question	75
2) Peer-editing.....	76
3) The Instructor's Feedback	77
6. Teacher's Role	77
a. Lecturer as Facilitator	77
b. Lecturer as Classroom Manager	78
c. Teacher as Instructor.....	79
d. Teacher as Consultant.....	79
e. Teacher as Evaluator.....	80
7. Learner's Role	80
a. Learners Monitor and Evaluate their Own Progress	80
b. Learners Learn from the Lecturer	81
c. Learn from Student's Presentation	82
8. Assessment Model	82
a. Homework Task.....	82

b. Mid Test.....	83
c. Final Test	84
9. Teaching Media	84
B. Discussion.....	85
1. Learning Objective.....	85
a. General Learning Objective	85
b. Specific Learning Objective.....	86
2. The Syllabus.....	87
3. Instructional Material	88
4. Classroom Procedure	89
5. Technique in Teaching Writing	90
6. Teacher's Role	91
7. Learner's Role.....	92
8. Assessment model.....	93
9. Media.....	94
The Strengths and Weakness	95
1. The Strengths	95
a. Learning Objective.....	95
b. The Classroom Procedure	96
c. Teacher's Role	96
d. Learner's Role.....	96
e. Assessment Model	97
2. The Weakness	97

a. Syllabus	97
b. The Material	98
c. The Technique.....	98
d. Teacher's Role	98
e. Media.....	98
CHAPTER V: CONCLUSION, PEDAGOGICAL IMPLICATION, AND	
SUGGESSTION.....	99
A. Conclusion	99
1. Learning Objective.....	99
2. The Syllabus.....	101
3. Instructional Material	101
4. Classroom Procedure	101
5. Technique in Teaching Writing	102
6. Teacher's Role	102
7. Learner's Role.....	102
8. Assessment Model	102
9. Media	102
B. Pedagogical Implication	103
C. Suggesstion	103

BIBLIOGRAPHY

APPENDIXES