
1

THE IMPLEMENTATION OF PROJECT-BASED LEARNING IN

TEACHING WRITING OF FACTUAL REPORT TEXTS

Hardiyanto, Ari Nurweni, Mahpul

Magister Pendidikan Bahasa Inggris FKIP Universitas Lampung

Email:mr.hardiyanto@yahoo.com; Telp. 081272235242

Abstract: The current research was aimed to explore the effects of Project-Based

Learning (PjBL) implementation on students‟ responses and writing achievement.

The participants of the research were 28 students of year 9. The data took the form

of qualitative and quantitative. The qualitative data were students‟ recorded

responses in the forms of utterances on each stages of the PjBL implementation,

while the quantitative data were students writing score of pre-test and post-test.

The data of the students” responses were collected through interview and they

were video-taped, while data of students‟ writing scores were gained by

administering writing test. The research instruments used among them were

writing test, smart phones as audio-visual gadget to record the proccess, and an

interview protocol.The findings show that students responded positively to the all

stages of PjBL implementation and there was a significant increase of students‟

writing improvement in the aspects of content, organization, grammar,

vocabulary, mechanics, and length of writing.

Keywords:Project-based Learning, Factual Report Text, Writing Aspects,

Interview Protocol.

Abstrak: Penelitian ini bertujuan untuk menggali efek penerapan pembelajaran

berbasis proyek melalui tanggapan siswa terhadap setiap tahapan pembelajaran

dan bagaimana peningkatan kemampuan menulisnya. Peserta penelitian ini adalah

29 orang siswa kelas 9. Terdapat dua jenis data yang diambil yaitu data kualitatif

dan data kuantitatif. Data kualitatif adalah rekaman dari tanggapan siswa terhadap

setiap tahapan dari penerapan pembelajaran berbasis proyek, sedangkan data

kuantitatifnya adalah nilai kemampuan menulis pada pre-tes dan pos-tes yang

diperoleh siswa. Untuk memperoleh data, peneliti melakukan rekaman audio-

visual seluruh langkah kegiatan saat penerapan pembelajaran berbasis proyek dan

melakukan pre-tes dan pos-tes menulis. Instrumen pengumpul data yang

digunakan adalah tes menulis, telepon pintar untuk merekam proses, dan borang

wawancara. Temuan yang diperoleh menunjukan bahwa para siswa memberikan

tanggapan positif terhadap penerapan semua langkah pembelajaran berbasis

proyek yang dilakukan dan adanya peningkatan nilai menulis yang signifikan

pada aspek isi, organisasi, tata bahasa, kosa kata, mekanis, dan panjang tulisan.

Kata kunci: Pembelajaran berbasis proyek, teks paparan faktual, aspek tulisan,

interview protocol.

2

INTRODUCTION

This research relates with the 2013

curriculum applied recently in formal

schools in Indonesia. This curriculun

suggests that teachers apply

discovery and inquiry-based

learning. Inquiry-based learning is a

research-based strategy that actively

involves students in the exploration

of the content, issues, and questions

surrounding a curricular area or

concept (Lane: 2007). Inquiry is

described as a seeking for truth,

information or knowledge-seeking

information by questioning (Colwell:

2002). This means students do

research on a topic that is generated

through a series of questions.Next,

(Lee: 2014) diclares that inquiry

learning previously was mostly used

in Math and Science but its

mechanism is well-suited L2

learning.

Inquiry learning can be carried out

through doing class project. Project-

based learning hails from a tradition

of pedagogy which asserts that

students learn best by experiencing

and solving real-world problems

(Vega:2015). Although Project-based

learning is recommended in 2013

curriculum, only a very limited

information and training about it has

been dessiminated to teachers. As a

result many teachers remain to stay

in the dark, thinking that project is

similar to assigning students to work

in group doing a given task. When

the students are through with the

task, they submit it and then the

teacher will give the score based on

the result. So, it is quite obvious that

most teachers need more information

about what project-based learning

exactly is and how to apply it in

Indonesia‟s new national curriculum.

There are three approaches to

inquiry-based learning: project-based

learning, problem-based learning,

and design-based instruction (Friesen

and Scott : 2013). Thus, it is obvious

that project-based learning is one of

the ways to implement inquiry

learning. In project-based learning,

learners engage inquiry by

developing questions that guide their

research. What the learners discover

is shared with a select audience

3

through a project presentation (Bell :

2010). Further more, (Moss & Duzer

: 1998) explains that Project-based

learning is an instructional approach

that contextualizes learning by

presenting learners with problems or

issues to solve or products to

develop. Project-based learning

strategies involve students in

exploring authentic problems.

Solving real-world problems

motivates students. Thus, one of the

primary benefits is increasing student

interest and valuing of learning. It‟s

fun to get creative when designing a

project, instead of just using “off the

shelf” curriculum materials (Larmer:

2015). Project-based learning focus

is on developing a reseach or artifact

that serves as evidence of the

learning process. Project-based

learning activities provide

opportunities for students to develop

materials that show evidence of their

engagement with issues raised in the

course and, more practically, that

may be adapted for their own courses

in the future.

Project-based learning can be defined

that students do a series of activities

of designing, planning, and carrying

out an extended project that produces

a publicly-exhibited output such as a

product, publication, or presentation.

The implementation of project work

differs greatly from one instructional

setting to another (Dewi : 2016).

Projects could last anything from a

week to a whole semester, but should

grant students independence to create

an authentic final product, requiring

them to explore a subject in a deep

sense throughout the production.

Projects are designed to build

knowledge and develop skills, to

incorporate language learning and

inter-cultural understanding and to

connect learning to the real-

world.Students learn best when

learning connects strongly with

communities and practice beyond the

classroom. Learning is about

developing competencies for life and

using language to learn to think and

to express oneself (Gutierrest: 2016).

Students learn best when they are

4

actively involved in the process

(Davis: 1993 ; Gaer 1998).

Learning practices in English

language classrooms across Indonesi

have long focused on the teacher-

centred approach to learning, that is,

teachers as the main subject who

deliver the lesson while students as

the listeners. In this approach,

teachers usualy stand in front of the

class telling what to do with the

workbooks and telling them the

answers of the questions

(Murtiningsih: 2016). Many teachers

often think that teaching writing is

primarily teaching of sentence

construction, appropriateness use of

tenses and punctuation. Teachers

often attempt to improve students‟

writing by performing grammar

correction towards students‟ writing

and ask students to translate

sentences from L1 into English. To

make the teaching of writing

becomes effective, students need to

have the right attitudes, personal

motivation, and perception on

writing lesson. On the other hand,

external factor such as activities

provided by the teacher and peer

collaboration can be influental too.

Therefore, there is a shifting of

recent view of teaching writing

indicating that learning to write is not

only a passive reception but also an

active creation. To learn how to

create a good piece of writing, peer

or collaborative activities is neded to

promote the process. Learning in

collaborative setting is a social

interaction involving a community of

learners and teachers, where

members acquire and share

experience or knowledge

(Suwantarathip: 2014).

When implementing PjBL, a high

level of students‟ engagement is

reached. The students‟ engagement is

realated with the increase of

participation, willingness to do

assignments, and motivation to learn.

Assaf (2018) argues that Project-

Based Learning is intrinsically

5

motivating and this makes students

work harder and be more willing to

do extra challenging tasks while

working on their projects. In line

with the background, the researcher

defines the research questions as the

following:

1) What are the students‟ responses

on the implementation of

Project-Based Learning to teach

writing of factual report text?

2) Does implementation of Project-

Based Learning improve

students‟ factual report text

writing performance?

Related with the second Research

Question, the researcher proposes the

hypothesis:

1) Hypothesis 0: there is no

difference between the mean

of pre-test and the

mean of post-test.

2) Hypothesis 1: there is a

difference between the mean

of pre-test and the mean of

post-test.

METHODS

This research design is both

quantitative and qualitative. The

quantitative data was taken through

pre-test and post-test. The pre-test

and post-test was done to take result

of students‟ essay writing in terms of

organization, content, grammar,

vocabulary, mechanics, and length.

The qualitative data were taken

through the transcriptions of

students‟ responses on the

implementation of Project-Based

Learning (PjBL) to teach report text

writing. To collect the data

quantitatively, the researcher took

students‟ score of writing through a

pre-test and post-test. The data of

students‟ writing achievement

consisted of scores in writing

content, text organization, accuracy

of the sentences, use of vocabulary,

mechanical writing and length of

writing. Triangulation of time and

inter-raters were applied to get the

validity. Before administering post-

test, the researcher taught the

students by implementing PjBL.

There were 6 stages of teaching

writing through PjBl applied in this

research. The stages were as the

following: (1.)Text observation, (2.)

6

Project planning, (3.) Data

collecting, (4.) Text writing, (5.)

Text presentation, and (6.) Text

publication.

All of the project stages were video-

taped. To collect quantitative data of

students‟ responses, interview

technique was administered. Each

student as participants of the research

was interviewed in different time

personally. The questions in the

interview protocol were open for

students to give different answer.

Before being interviewed, the student

was asked to whatch the video of the

learning stages. Students‟ responses

were recorded, transcribed and

confirmed later.

RESULTS AND DISCUSSION

RESULTS

The qualitatif data were gained by

trancribing students‟ recorded

responses. The responses were

categorized based on their similariry

of statement. To make it clear the

researcher would like to present the

responses in form of tables and

students‟ excerpts.

Table 1: Students‟ Responses on Stages of PjBL Implementation

Category Response Respondent Percentage

1. Observation Stage

Examples of

factual report

texts

The three examples of text could

provide general understanding

about what a report text is like.

28 100 %

Observation

sheet

Working on the observation sheet

could help students recognize the

social function, text structure, and

linguistics features of a report text

28 100 %

Presenting

result of

observation

The sharing of observation result

by each group made students

draw similar ideas and perception

about a report text

8 29 %

2. Planning Stage

Member

participation

All group members participated in

planning stage

28 100 %

7

 All group members participated

but few did not contribute ideas

3 11 %

Result of

planning stage

Each group was successful in

making a project plan and data

collecting instrument

28 100 %

3. Data collecting stage

Implementation of

data collecting

instruments

The prepared data collecting

instrument was effective to

gather information

28 100 %

Positive view Students learned and got useful

experience on how to collect

data through interviewing

people

28 100 %

Negative view Doing interview obviously

interrupting people in doing

their job, not all group members

acted as interviewer, limited

sources of information source

11 39 %

4. Text writing stage

Participation in

collaborative

writing

Students worked in group to

process the gained data and

compose a factual report text

26 93 %

Constraints in text

writing

Students found difficulties in

writing good sentences by

utilizing information in their

list.

26 93 %

The information from data

collecting stage was not enough

so students had to find it

through internet

6 21 %

5. Presentation stage

Constraints in

preparation

There was problem in deviding

responsibilities

6 21 %

There was problem in preparing

content of presentation

12 43 %

6. Publication stage

Revision

procedure

The group did revision together

and considered shared inputs

27 93 %

Personal reaction Students felt happy and proud

to see their final work was

displayed

28 100 %

The students respondedpositively to

the observation stage.The whole

students (100 %) responded

positively to these activities saying

that the three examples of the factual

report texts could give them general

8

idea about what a report text is like.

The grid to be completed in

observation was useful to guide them

understand the social purpose, text

structure, and language features of

the report texts. Share result of

observation accross the groups in the

last activity of observation stage was

also considered important for the

students to have similar

understanding about the text

convention. Here are the excerpts of

students‟ response related with

observation stage:
“The three example of texts being

observed were useful for us because by

observing those text we could have

general knowledge, including the text

structure and feature, before we

could make one (Hanifa Febrianti).”

“The observation grid could help us in

understanding the text structure and

language features in the sample texts

(M. Dito A.)

“The functio of presenting the result of

our text observation was to share our

information and ideas to other groups

and to get nputs from other groups so

we got complete information (Ahmad

Fauzan).”

In case of the planning stage,

students, taken randomly,

commented as follows:
“All group members were involved in

planning the project. No one was

egoistic.

Every of us in the group played a

certain role in planning the project

(Azaria Nabila).”

 “We made crucial questions to get

data in our interview in the hope we

would get

enough information when writing a

report text later (M. Aqiel).”

 “Our group was successful in

making a data collecting instrument

(Denisa M.).”

About the activities of information

searching through interviewing

people, students responded by saying

as the following:
“With the good preparation of data

collecting instrument, the process of

collecting information could run well

(Desta Bulan).”

“The positive side of data collecting

activity was that we could learn how to

interview

people to gain information before

writing a report text. The negative

point was there

were too few sources to be interviewed

so we got limited data to compose the

report

text (Deva Anjani).”

When being asked about the text

writing stage, students responded by

giving the following statements:
“First, we combined all of the

data/information we have gained.

Then, we started writing a report text

by considering the text structure and

using the information that we have

collected (Deva Anjani).”

 “The difficulty we faced was when we

had to choose which information to tell

in

 our text since we had different

information from different sources

and we only

 collected data from one place so the

data were specific not general (M.

Lefrand).”

There were excerpts of students‟

response about the activities of text

presentation: The folowing two

excerpts were chosen as examples.

“I think my group had been able to

make a good presentation since we

9

could present information in a report

text (Mirza Sultan).”

“When there was a group making a

presentation, we had a chance to give

ideas for that group and we also might

commented on the pluses and minuses

of their work so the group would be

able to revise their report text (Nabila

Amir).”

To strengthen this finding, the two of

students‟ responses on the

publication stage were attached.

“Before handing our final product of

report text writing, we got advices

from other groups during our

presentation. We discussed their

inputs in our group to improve our

text. We tried to apply good advices

(Nathania F.).”

“We felt so proud because our tough

effort and work was put on a display

board to exhibited for others so other

students could widen their horizon

(Putri Febi).”

Both writing pre-test and post-test

used the same writing test instrument

and were done with the same

procedure. Each participant was free

to choose a topic to write from the

five given choices of topics. The

findings of the research are presented

as the following:

Table 2. The Pre-test and Post-test Statistical Computation

Paired Samples Statistics

 Mean N Std. Deviation Std. Error Mean

Pair 1

POSTTESTwriting 85.5286 28 4.22767 .79896

PRETESTwriting 78.8357 28 5.01023 .94684

Paired Samples Test

 Paired Differences t df Sig.(2-tailed)

Mean Std.
Deviation

Std.
Error
 Mean

95% Confidence
 Interval of the
Difference

Lower Upper

Pair 1

POSTTEST
writing –
PRETEST
writing

6.6929 3.560 .6729 5.3123 8.0735 .947 27 .00

10

The calculation of paired sample

statistics above approves that there

there was a different of pre-test and

post-test result. This can be seen

from the difference of both means,

where the mean of pre-test is

78.8357 and the mean of post-test is

85.5286. It indicates there was an

increase of score from pre-test to

post-test. While the table of pired

sample statistics shows that the

increase of students‟ score from pre-

test to post-test is significant because

sig.2-tailed 0.00 is lower than

hypothesis significance 0.05.

Since there were 5 aspects of writing

being investigated (content,

organization, grammar, vocabulary,

and mechanics), it is neccessary to

see whether through the PjBL

implementation there is a significant

difference of writing achievement

and whether there is a signifant

improvement in each of the writing

aspects.

Table 3. Statistical Computation of the Writing Aspects

Paired Samples Statistics of the writing aspects

 Mean N Std. Deviation Std. Error
Mean

Pair 1
Content2 82.4286 28 6.99962 1.32280

Content1 74.0714 28 9.69891 1.83292

Pair 2
Organization2 81.8571 28 7.30152 1.37986
Organization1 72.8571 28 9.51301 1.79779

Pair 3
Grammar2 86.0714 28 4.47154 .84504
Grammar1 80.5714 28 5.95930 1.12620

Pair 4
Vocabulary2 87.1429 28 4.08896 .77274
Vocabulary1 81.7143 28 4.17095 .78824

Pair 5
Mechanic2 90.1429 28 4.07080 .76931

Mechanic1 85.2857 28 3.70042 .69931

11

Paired Samples Test

 Paired Differences t Df Sig.
 (2-tailed) Mean Std.

 Deviation
Std.
Error
Mean

95%
Confidence
 Interval of the
Difference
Lower Upper

Pair 1
Content2 –
Content1

8.357 8.00099 1.51205 5.254 11.45960 5.527 27 .000

Pair 2
Organization2 –
Organization1

9.000 7.45356 1.40859 6.109 11.89019 6.389 27 .000

Pair 3
Grammar2 –
Grammar1

5.500 4.30762 .81406 3.829 7.17032 6.756 27 .000

Pair 4
Vocabulary2 –
Vocabulary1

5.429 3.56348 .67344 4.047 6.81035 8.061 27 .000

Pair 5
Mechanics2 –
Mechanics1

4.857 3.37435 .63769 3.549 6.16558 7.617 27 .000

As a matter of fact, the paired sample

statistics shows that the mean score

result of each writing aspects were

different significantly from pre-test

to post-test. While the paired

statistics proves that there were

significant increase in the five

aspects of writing since the 2-tailed

values are below 0.05.

In the case of length of writing, the

researcher found that there was an

increase of the number of the

vocabularies used by students.

Students used 197 words in the

average of pre-test. Meanwhile, in

post test the average of vocabularies

used by students was 289. So, there

was a difference of 92 words as the

increase.

DISCUSSION

The research findings show that

students‟ responded positively

towards every step in the

implementation of PjBL to teach

factual report text writing. This is in

line with the research carried out by

Putra (2014) who compares the

effectiveness of PjBL with

Collaborative writing in teaching

essay writing. He found that students

gave positive responses to the

application of PjBL. This finding is

also in favor with the research of

Syarifah (2019) who applies PjBL in

12

story writing. She also found that her

students responded positively

towards the application of PjBL. The

positive responses might be caused

by some factors such as PjBL is

learner centered, encourages

collaboration and cooperative

learning, requires students to produce

a product and presentation/

performance, allows students to

make continual improvements in

their product or performance, is

designed so that students are actively

engaged in doing things rather than

in learning about things, and

focusing on high-order of thinking

skills.

First, PjBL is learner-centered. PjBL

is rooted from inquiry-based learning

which lays special emphasis on the

core concepts of cognitive and

discovery learning and its goal to

develop higher-order thinking (Lee:

2014). Different from expository

teaching in which teachers expose all

of the information, in inquiry based

learning the teachers do not teach

everything directly or explicitly. In

this case learners are expected to

discover knowledge to generate rules

based on series of activities. This

makes the course of learning

becomes learner-centered. Project-

based Learning is student-driven,

teacher facilitated approach to

learning (Bell: 2010).

Second, PjBL encourages

collaboration and cooperative

learning. In doing a class project,

students are often have to work in

group dynamic and so they learn to

cooperate and interact with other

people in doing their task. In a team

students make a plan for their

project, design a data collecting

technique and instruments, analize

the data, and prepare a project report

and presentation. All of these

activities cannot be done without

collaborating with other people. So it

is obvious that the implementation of

PjBL can promote students‟ life skill

to be able to work in a team.

Mahmoud (2014: 621) states that

students were impressed and happy

because of the supportive

environment provided through

working with peers in a group.

Third, PjBl requires students to make

a product or performance. Unlike in

13

expository teaching, learning through

project-based learning doesn‟t

require students to memorize

anything. Instead, they learn to

understand patterns of a certain rule

through activities planned by

students themselves. They focused

on producing a piece of work or on

performing a certain task. Hence,

Felder (1999:1) explaines that people

acquire knowledge and develop skill

only through repeated practice and

feedback, not by watching and

listening to someone else showing

and telling them what to do.

Fourth, PjBL allows students to

make continual improvements in

their product or performance. In

producing an end-product or

performance, there are several steps

to be through. Students have chances

to interact with others to show their

project plan, gain more data, discuss

with peers, present their work, and

get inputs from others. In this way

students are doing an active learning.

Through active learning activities,

students gain important experiences

and knowledge which are

meaningful. Students become more

productive in learning by doing.

Fifth, PjBL is designed to make

students active in doing things, not to

learn about something. In PjBl

students are learning by

experiencing. Experiential learning is

related to the project method

(Fragoulis, 2009). Experiential

learning is the organization of

learning process based on principles

of „learning by doing‟ by

exploitation of activities aiming not

only to acquire knowledge but also to

transform the way of thinking and to

change attitudes.

Finally, PjBL is focusing on high-

Order of thinking skill. Teachers can

create real-world solving situations

by designing questions and tasks that

correspond to frameworks of inquiry-

based teaching, project-based

learning, which involves a complex

task and some form of student

presentation, and/or creating an

actual product or artifact (Vega:

2012). Students responded positively

during the application of PjBL

because they were fully involved in

the process since the very beginning.

14

Engagement is the key: we must seek

subjects, issues, and projects that are

relevant to our students, so that they

can find meaning and power in

practicing and improving academic

and cognitive skills.

To explain factors which made

students‟ writing post-test scores

outnumber students‟ writing pre-test

scores, the researcher identified that

the writing pre-test was carried out

before students learned the intricacy

of report text. On the other hand,

writing post-test was administered

after students learned how to write a

report text through the application of

PjBL. It was quite logical to

conclude that the difference of both

score was triggered by the PjBL

treatment. It indicated that that the

treatment of implementation of PjBL

could improve the students‟

performance in writing a report text.

This fact leads the researcher to

come into conclusion related with the

second research question that the

implementation of Project-Based

Learning could improve students‟

ability in writing an essay of factual

report text.

CONCLUSION AND

SUGGESSTIONS

Based on the result of the research

findings and discussion as well as the

related literature study, the

researcher concluded this research

that students responded the

implementation of Project-Based

Learning to teach how to write a

factual text report positively. To

implement Project-Based Learning

for teaching writing, sequential steps

of text observation, planning of

activities and instruments, searching

for information, writing the text,

editing, and publishing were proven

to be effective, helpful, and improve

students‟ ownership in learning.

Implementation of PjBL could

improve students‟ writing in term of

content, organization, grammar,

vocabulary, mechanics, and length of

writing.

To provide a better look the research,

the writer would like to point out the

limitation of the research. First,

research was embedded in time. It

took longer time than what was

planned. To locate the source of the

problem, the researcher confirmed

15

each of the group leader. The

responses could be classified into

two. The first was because most of

the students were not familiar yet

with the stages of PjBL being

applied. The second limitation of this

research was the interview to collect

qualitative data of students‟

responses to each stage of PjBL

implementation. In practice the

researcher could not apply the

interview protocol fully since there

was a constraint related with time.

It is necessary that teacher consider

time allotted for applying PjBL since

it usually becomes constraint. When

a project activity is carried out off

the classroom, teacher had better

develop technique to control the

students‟ activity. It would be

preferable considering to interview

only two interviewees as the

representative of each group when a

qualitative interviewing is going to

be used to collect data. Taking

interview, transcribing responses,

making confirmation of

students‟responses, and classifying

the responses are very time

consuming activities. Further

research related with PjBL and

writing is possible in terms of

various kinds of text and language

skills or sub-skills, students‟

perception, and autonomous

learning.

REFERENCES

Assaf, Dareen. 2018. Motivating

 Language learners during

 Times of Crisis through

 Project-Based Learning:

 Filming Activities at

 the Arab International

 University, Theory and

 Practice in Language

 Studies. 8 (12): 1649 – 1657.

Bell, S. 2010.Project-Based

 Learning for the 21st Century:

 Skills for the Future. The

 Clearing House.

Colwel, Alison.2017.An Exploration

 of Iquiry in the English

 Classroom. Retrieved from

 http://inquiry.uiuc.ed on

 January 4, 2017 at 16.30 P.M.

Davis, Barbara Gross. 2013.

 Collaborative Learning:

 Group Work and Study

 Teams.Tools for Teaching.

 University of California,

 Barkeley.

Dewi, Herlina. 2016. Project-based

 learning Techniques to

 Improve Speaking Skills;

 English Education Journal.7

 (3): 341- 359.

http://inquiry.uiuc.ed/

16

Felder, M. Richard and Brent,

 Rebecca. 2003. Learning By

 Doing.Chem.Engr.

 Education. North Carolina

 University.

Fragoulis, Iosif. 2009. Project-based

 Learning in the Teaching of

 EFL in Greek Primary

 Schools: From Theory to

 Practice. English Language

 Teaching. 2 (30): 113 – 119.

Friesen, Sharon and Scott, David.

 2013. Inquiry-based learning:

 A Literature Review. Galileo

 Educational Network,

 University of Calgary.

Gaer, Susan. 1998.Less Teaching

 and More Learning.Focus on

 Basic.Vol. 2 Issue D.

Guiterrest, A J Gomez. 2016.

 Collaborative Inquiry in the

 ESL Classroom. A Thesis to

 get M.A degree to the TEFL.

 Universidad Distrital

 Francisco José de Caldas.

Lane, Jill L.2007.Inquiry-based

 Learning. Schreyer Institute

 for Teaching Excellence. Penn

 State 301 Rider Building,

 University Park, PA 16802.

Larmer, Jhon; Mergendoller, Jhon;

 and Boss, Suzie. 2015.Setting

 the Standard for Project

 Based Learning: A Proven

 Approach to Rigorous

 Classroom Instruction.

 PBL Blog.

Lee, Horng Yi.2014. Inquiry-Based

 Teaching in second and

 foreign Language

 Pedagogy.Journal of

 Language Teaching and

 Research. 5 (6): 1236 – 1244.

Mahmoud, Montasser Mohamed

 Abdul Wahab. 2014. The

 Effectiveness of Using the

 Cooperative Language

 Learning Approach to

 Enhance EFL Writing

 Skill Among Saudi University

 Students; Journal Of

 Language Teaching and

 Resarch. 5 (3): 616 – 625.

Moss, Donna; Van Duzer, Carol.

 1998.PBL for Adult Language

 Learners. National Clearing

 House for ESL Literacy

 Education Washington DC;

 ERIC Digest.

Murtiningsih, S. Rejeki. 2016.

 Collaborative writing in an

 EFL Context; Journal of

 Language Teaching and

 Learning. 1(1): 82 – 90.

Putra, I Dewa Gede Rat Dwiyana;

 Padmadevi, Nyoman and

 Suarnajaya, Wayan. 2015.

 Study on The Implementation

 of Project_based Learning in

 Teaching Writing Skill to

 English Education

 Department students of

 Mahasaraswati University,

 Denpasar; E-journal Program

 Pascasarjana

 Universitas Pendidikan

 Ganesha.2: 1 – 13.

Suwantarathip, Omprapat and

 Wichadee, Saovapa. 2014. The

 effect of Coolaborative

17

 Writing Activity using Google

 Docs on Students‟

 writing Abilities. The Turkish

 Online Journal of Education

 Technology.13 (2): 148 - 156.

Syarifah, Eva Fitriani and Emiliasari,

 Raynesa Noor. 2019. Project-

 Based Learning to

 Develop Students‟ Ability and

 Creativity in Writing

 Narrative Story.Indonesian

 EFL Journal. 5 (1): 85 - 94.

Vega, Vanessa.2012.Project-Based

 Learning Research Review.

 Edutopia; Retrieved from

www.edutopia.org/pbl-

research-learning-outcomes

on December 1st.

http://www.edutopia.org/pbl-%20%20%20%20%20%20%20%20%20research-learning-outcomes
http://www.edutopia.org/pbl-%20%20%20%20%20%20%20%20%20research-learning-outcomes

