WRITING, BETWEEN SPECTER AND MUST:

SOME TRICKS FOR ENGLISH LECTURERS

Ike Revita

Andalas University

revita_ike@yahoo.com
Abstract

This article is aimed at describing some tricks for the English lecturers to stimulate and to enhance the motivation of the students to love writing. These tricks are obtained through five years-observation toward the beginning English learners. By having observatory method, it is found that there are five tricks to make the students motivated namely (1) designing the logical syllabus; (2) getting the students develop the same topics by their own way; (3) studying out of the class; (4) involve the experts; (5) giving reward to the students’ published writings; and (6) modeling

1. Introduction

Writing is one of four language skills--structure, reading, listening/speaking’ and writing required by those learning English. Among the four skills, writing is not in the highest priority yet. Even, writing is often located in the lowest rank.

Purwo (1990) reviewed and compared some obligated English books for SMUS’s students. He found that the portion of structure is more dominant than reading, listening/conversation, and composition. The percentage is as follows structure (67 %); reading (20%); listening/conversation (9%); and composition (4%).

Having related to GBPP 1987 and 1994, teaching English at secondary schools was to use communicative approach. It means that the lecturers were not supposed to more give theory of grammar but communicative usage. Contradictively, this policy was not in accordance with the application. Some obligated English books were still like the previous ones in which structure was still the greatest part. Consequently, the output of the secondary schools did not have productive but receptive ability. In other words, the SMU’s graduate were only able to understand English passively but not actively.

Having faced such a fact, the Departemen Pendidikan Nasional committee keep modifying the curriculums until the current one called competence-based curriculum (Kurikulum Berbasis Kompetensi/KBK).

Competence-based curriculum is the newest curriculum designed to highlight the competence of the students. The final target of this curriculum is the active output in English. Moreover, Indonesia is facing free trade era in which there is a very highly competitive job-seeking. By having the qualified output, this phenomenon can be easily handled.

Highlighting the students’ competence does not mean to let the uninteresting things left behind. For example, it is obviously unavoided that some students are not of great interest to write. It is due to the regard that writing is very difficult and very painful. Writing is even viewed as a ghost or a killer and must be denied. What a pity assumption!

This situation cannot be permitted but there must be ways out. One of the ways is how to create comfortability in order the students enjoy being and studying there. Beside the room, there are also some other steps related to material, style, and lecturers themselves to be considered. This will be briefly exposed in the next sub chapter.

Having based on the previous phenomenon, the writer is of great interest to share some tricks with the English teacher how to motivate the students, at least to make the students interested in, to love writing.

These tricks are obtained after having five-years observation and research on motivating the spirit of loving writing of the students. The students observed were the first year college, either from English department or non-English Department. In conducting the research, the writer had kept trying some tricks to different students/class with various competence. By doing the permutation, the writer comes to the following preliminary conclusions.

2. Some Tricks to Motivate Students’ Interest in Writing

Writing, how painfully difficult, plays an important role in judging the final evaluation of one’s competence in mastering English. Johnson and Johnson (1999) stated that writing is often of crucial importance as a gate-keeping activity. This quotation implies that as well as being the means through which testing and assessment of learning regularly take place, for the learner writing is an important skill in supporting other learning experiences. It may be a means of personal discovery, of personal creativity, and of self-expression.

This thrust clearly later leads to the foundation of integrated English teaching-- a language teaching paradigm that links the four skills in teaching English. This design is closer to the real-word usage where skills are not normally activated in isolation from each other.

By integrating the whole skills, one topic can be practiced in a series of units. This can be a trick to shift the students’ unwillingness to avoid studying English, especially writing. This is also absolutely in line with the force to the lecturers to create such a way in order everything in the classroom works and runs well.

Creating
comfortable class does mean luxurious, expensive, or full of facilities. Comfortable class refers to pleasant place for the students to study and to develop their competence maximally. This situation can be created by the lecturers. What the lecturers should do and how?

a. Designing the Logical Syllabus

Lecturers are supposed to design such a logical syllabus in order the whole material can be understood by the students. The logical syllabus refers to the is logically arranged-syllabus. In the sense that, the material must be from the low level, the easiest, to the highest, the most difficult. It is impossible if the lesson starts from the advanced, the basic, and the intermediate but basic, intermediate, and advanced. For instances, teaching writing may begin with rearranging disorder sentences. These disorder sentences may talk about the activities that clearly need chronological order. The easiest example is how to cook noodle or the activities before going to school.

Next, the students can be asked to create and tell the chronological activities by their own sentences. The topic to be developed can be the same or different. However, the sama topic is recommended in the sense that the lecturers can easily evaluate the understanding and the progress of the students.

Later, the students can come to describing things, buildings, places, or objects. To guide the students, this activity can be applied in group or individually. The advantage of doing activity in group is the lecturers can easily check the writing since the number is lesser than if it is done individually. Besides, each member of the group work can share their ideas--students-centered learning. Yet, the weakness is the passive students will keep being passive. One possibility is due to no force to take part. Otherwise, the lecturers keep controlling in order everybody takes part in group discussion/work.

Finally, the material can be in form of simple writing in which the students are asked to develop their own idea with their own style.

One thing to be of great consideration that the topic is very relative. In other words, the rank of the easiest to the most difficult will be different for different class, though the same level, because of different competence (Oxford, 2001).

b. Getting the Students Develop the Same Topic with Their Own Way

Mostly, in the class, the lecturers often order their students to develop the same topic with the same way. In one sense, it is understandable because the students need to follow any part within the syllabus. One of the parts is developing idea with certain way. This method, however, will be better if it is applied to theory-fixed students. These students have known already theories of making well-designed paragraph. For the beginners, the most important step is to let them know that writing is easy. By giving freedom, it is expected that they will later plant new paradigm that writing is lovely not specter.

This trick is quite problematic for the secondary school lecturers because in one side they have to pursue the final material demanded by curriculum. In another side, the success of the schools is indicated by the number students pass the final test. This means that the lecturers are in the complicated situation because with various and dense material, limited time and facility, main target of failure--under pressure-- they have to keep running the class.

This problem can be minimalized if the input has already been in high motivation. With the highly-motivated students, it will be helpful since students will finish their assignment in the prolonged time--in form of home work or additional time-lesson.

c. Studying Out of the Class

This trick was inspired as the writer oversaw kindergarten teacher taught in the yard of the school. That kindergarten teacher as well as the students seemed enjoying in the process of teaching-learning. These students anthusiastically listened to any explanation from the teacher. They all looked very serious. Once, some curious students asked their teacher with very funny and unadorned comments or questions.

Inviting the kids to focus their attention to the lesson is more difficult then SMU’s students because the kids will not pay attention to which they are not interested in. Unlike the SMU’s students that can be threatened by rules or system of the school if no attention is given to the lesson. The common threatening is the mark. They can fail for the subject. This is in line with what Hammersley’s (1990) stated that the mark threatening is one of the actions used by the teacher to punish the students before they come to the final action of discoursing or dropping the students out.

This, however, is not as simple as it is. Having been related to the duty of a teacher (I prefer using educator), A pahlawan tanpa tanda jasa must be wise facing this situation. This becomes challenges to find the solution. And the solution is asking the students study out of class like kindergarten students.

It is not impossible to study out of the class, for instance in the school yard. This different place will be more enjoyable for the students because nature is of possibility to increase or even decrease the concentration.

The object of studying outside the class is to make the students more easily compose their ideas. For example, when the students are to describe the building, they are asked to directly see the building. The parallel process between writing and seeing will be much more helpful than just imagining how the building looks like because the students are not to do the abstraction. Furthermore, the teacher can also ask the students visiting the tourism objects and let them describe those objects from their own angle and their own way. Another possibility is that in one visiting, students may write anything related to what they saw or found. The various topics at least could make the students aware that writing is not to be avoided.

When sight seeing is not possible yet to be done, the teacher can maximalize the function of language labor where students can watch audio visual. This audio visual can be a means to make the students know the real thing to be described. So, after being given a watch, they can do writing—giving comment, retelling, or even practice conversing by discussing what they had watched.

This trick is one way to apply integrated skill in writing class--writing it self, listening to the audio and their friends, speaking, and even grammar and vocabulary while conversation takes place. This integrated strategy can accelerate the practice of competence-based curriculum because teaching students to improve their learning strategies in one skill area can often enhance performance in all language skills (Oxford, 1996). This strategy is in line with what Nunan (1989) said with integrated skill-instruction in the form of task-based model.

In task-based model, the students may also be allowed to check and edit the work of their friends, beside working together to write. So, not only the writing cooperative learning takes place, but also structure and others.

d. Involving the Experts

There are two ways applied to involve the experts. First is by inviting the experts themselves to the class and second is by visiting the place where the experts work.

Experts here refers to those who are of great experience in writing. For instance, journalists, novel writers, or etc. These people can become the guest teacher and motivate the students by giving the short lesson how to become good writer. Presenting the new person to teach in one subject area may create new atmosphere for the class that may bringing about the new spirit to learn.

It will be highly recommended that the guest lecturers are those who graduate from the very school. This will give quite great impulse toward the students because psychologically, the students are tighted more with their seniors than non-seniors (Revita, 2005).

When it is possible, the students can be asked to visit newspaper office or printing house to see how the newspaper or magazine proceeded. This visiting is supposed to be followed by a kind of cooperation between schools and that newspaper office. The cooperation can be in form of apprentice or publishing the work of the students.

This strategy is not only for the sake of motivation but also for building the network in which the capable graduate can smoothly be accepted if they apply for job vacation there. Isn’t it possible?

e. Giving Reward to the Published Work

This trick seems a little bit strange to be applied for the secondary students since the system is different from university in which each skill is given segregatively. However, this is not impossible because this strategy is one among many ways to dig and to sharpen the competence of the students. Note that reward does not only deal with the published work but also for the achievement in other fields.

Upgrading the final mark is one alternative to give reward for those whose writings are published either in the local or regional press media. It is true that some students only seek for the mark but not the knowledge yet. This paradigm can be minimalized by assuring the students that mark is not the final but the process. The process surely needs time and another process. The another process is the application of the previous tricks. These previous tricks become the steps to move to the peak of way of thinking about writing.

The upgrading of final mark for the students is not only good for the students’ published working local or regional newspaper, but also Mading School (a kind of magazine in which all activities and process related are run by the students). School may facilitate the students to be creative by providing this Mading. This will not take a lot fund but take readiness of the teacher to supervise in order the mading keeps running.

Beside affecting the motivation to write, this strategy can also become the medium to grow the attitude of responsibility. In the sense that, because the mading is run by and for the students, other competences can be brought up--leading management and attitude of being given trust (how to keep amanah).

f. Modeling

 That the nowadays students commonly are not vulnerable to be given theories all times is a fact. They seem bored with the theories and theories. For some students, theories can be read not only from books (lecturers), but also form the internet. They even know theories more than their lecturers since they spent more of their time with internet. When the lecturers keep giving theories, this may bring about the dismotivation. So, modeling becomes another trick. Modeling means the lecturer do what their students want them to do, such as writing in the newspapers, magazines , or journals. In the sense that, the lecturers do not only ask and tell their students to write, but make themselves as the model. Doing is more encouragable than just talking. The more the lecturers write, the more encouraged the students will be.

3. Conclusion

 This preliminary article is obtained after having a kind of action research in the writer’s composition class. The research is conducted by observing some beginning English learners with parameters, like the motivation, the progress, and the result. Motivation is judged from the attention of the students when being given school and home assignment--either individually or in pair/group work. Progress is evaluated from the understanding of the students from the theories given which is reflected by their writing. The result is measured through short-period and long-period observation. Short-period observation is indicated by the number of the students’ writing published in the Mading and the local/regional media press (at the end of the semester) and long-period observation is indicated by the number of alumni joining any institutions/jobs related to writing, such as journalist, writer, or editor.

Having analyzed for about five years, the writer comes to the conclusion that there are five possible tricks to be used to enhance the motivation of the students in order writing is not regarded as specter or useless activity. They are (1) designing the logical syllabus; (2) getting the students develop the same topics by their own way; (3) studying out of the class; (4) involve the experts; (5) giving reward to the students’published writing, and (6) modeling.
Hopefully, this simple writing can be of great usefullness for those who are interested in English teaching, especially the English lecturers for writing subject.

4. Bibliography

Hammersley, Martyn.1990. Classroom Ethnography. Terjemahan oleh Warsono. Philadelphia: Open University Press

Johnson, Keith and Helen Johnson. 1999. Encyclopedic of Dictionary of Applied Linguistics. Oxford: Blackwell Publisher Ltd

Nunan, D. 1989. Designing Tasks for the Communicative Classroom. Cambridge, UK: Cambridge University Press.

Oxford, Rebecca. 1996. Language Learning Strategies Around the World. Cross cultural Perspectives. Manoa: University of Hawaii Press

------. 2001. ‘Integrated Skills in the ESL/EFL Classroom’. ESL Magazine. Vol.6, No.1, January/February. Washington D.C: National Library of Education

Purwo, Bambang Kaswanti. 1990. Pragmatik dan Pengajaran Bahasa. Yogyakarta:Kanisius

Revita, Ike. 2005. Composition I Sebagai Langkah untuk Meningkatkan Kualitas Lulusan Sastra Inggris Fakultas Sastra Universitas Andalas. Unpublished. Padang:Universitas Andalas

� Presented at Seminar in UNP, October 2008

� Teaching Staff of English Department, Andalas University , Padang

PAGE
10

