

**THE STUDY ON CHARACTER BUILDING IN
ENGLISH TEACHING LEARNING TO THE SECOND YEAR
STUDENT OF *PPMI ASSALAAM SUKOHARJO***

RESEARCH PAPER

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

Proposed by:

**IHWAN NURROZI
A.320 080 341**

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

APPROVAL

**THE STUDY ON CHARACTER BUILDING IN
ENGLISH TEACHING LEARNING TO THE SECOND YEAR
STUDENT OF *PPMI ASSALAAM SUKOHARJO***

RESEARCH PAPER

Proposed by:

IHWAN NURROZI
A.320 080 341

Approved to be Examined by:

First Consultant

Dra. Dwi Haryanti, M. Hum.

Second Consultant

Aryati Prasetyarini, M. Pd.

ACCEPTANCE

THE STUDY ON CHARACTER BUILDING IN ENGLISH TEACHING LEARNING TO THE SECOND YEAR STUDENT OF *PPMI ASSALAAM SUKOHARJO*

Written by:

IHWAN NURROZI

A 320 080 341

Accepted and Approved by Board of Examiner

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on July 2012

Team of Examiner:

1. Dra. Dwi Haryanti, M. Hum. ()

(Chair Paper)

2. Aryati Prasetyarini, M.Pd. ()

(Member I)

3. Agus Wijayanto, Ph. D. ()

(Member II)

Drs. Sofyan Anif, M.Si.

NIK. 547

MOTTO

“Never give up on reaching a dream. Trials and obstacles always come and go. Assume that is all as ingredients that will make life more meaningful. Ikhtiar, tawaqal dan sabar is the key”

The writer

DEDICATION

This research paper is dedicated to:

My beloved parents (*Bapak and Ibu*),

My sister Fina,

Lela Cahya F, S. Farm. Apt., and

All my friends in Pati and Surakarta.

TESTIMONY

Herewith, I testify that all of statements and analysis in this research paper is my original work. There are no plagiarisms in this research paper from the previous research which has been done by the other researcher. The writer only includes the experts' opinion and its sources in this research paper. If there is plagiarism found in this research paper in the next, I will be fully responsible for the clarification.

Surakarta, July 2012

IHWAN NURROZI

A.320 080 341

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalaamu'alaikum Wr.Wb.

Thanks to Allah SWT who gave the writer a great spirit and healthy, so the writer can finish his research paper that is the requirement of completing his scholar degree in the University. The writer realizes that it is impossible to finish this paper without many supports given by his parents, sister, family members and friends. Therefore, the writer wants to express his gratitude to the following persons:

1. The Dean of FKIP UMS who has given the permission for the writer to make this research,
2. The Head of English Department who has given the permission for the writer to make this research paper,
3. Dra. Dwi Haryanti, M. Hum., as the first consultant for her help and guidance during his thesis and study,
4. Aryati Prasetyarini, M. Pd., the second consultant of the research,
5. Drs. Agus Wijayanto, MA, Ph. D., as the third consultant for his guidance,
6. The *Mudir* of *PPMI Assalaam Sukoharjo*, who have give permission for the writer to conduct the observation in his school.

7. All of English teachers in *PPMI Asalaam Sukoharjo* who give a lot of information and advices needing by the writer.

Alhamdulillahirrabil'amin.

Surakarta, July 2012

IHWAN NURROZI

A.320 080 341

TABLE OF CONTENTS

	Page
COVER.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
MOTTO.....	iv
DEDICATION.....	v
TESTIMONY.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENT.....	ix
ABSTRACT.....	xii
CHAPTER I : INTRODUCTION.....	1
A. Background of the Study.....	1
B. Limitation of the Study.....	5
C. Problem Statement.....	5
D. Objective of the Study.....	5
E. Benefit of the Study.....	6
F. Research Paper Organization.....	7
CHAPTER II: UNDERLYING THEORY	
A. Previous Study.....	8
B. Theoretical Review.....	11
1. Notion of Character Building	11

2. Notion of Syllabus.....	15
3. Notion of Lesson Plan.....	16
4. Realization of Teaching Learning.....	26

CHAPTER III: RESEARCH METHOD

A. Setting of Research	36
B. Type of Research.....	36
C. Object of Research.....	37
D. Data and Data Source.....	37
E. Method of Collecting Data.....	38
F. Method of Analyzing Data.....	38

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Research Finding.....	40
1. The Concepts in making Lesson Plan.....	40
2. The Process in English Teaching- Learning Based on Character Building to the Second Years Student of <i>PPMI Assalaam Sukoharjo</i>	46
3. The Problem that are Found in English Teaching Learning Based on Character Building Concepts to the Second Years Student of <i>PPMI Assalaam Sukoharjo</i>	67
B. Discussion.....	69

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion.....75

B. Suggestion.....76

BIBLIOGRAPHY

LIST OF APPENDIX

Interview

Instrument OF Observation

Syllabus

Lesson Plan

Pengajuan Judul Skripsi

Permohonan Menjadi Konsultan

Mohon Pengantar Ijin Riset

Surat Keterangan Observasi

ABSTRACT

IHWAN NURROZI. A 320 080 341. THE STUDY ON CHARACTER BUILDING IN ENGLISH TEACHING LEARNING TO THE SECOND YEAR STUDENT OF *PPMI ASSALAAM SUKOHARJO*. RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2012.

This research paper aims to describe the teachers' concepts of making Lesson Plan, to describe the process of English teaching learning, and to identify the problems found in English teaching learning based on Character Building concept to the second year student of *PPMI Assalaam Sukoharjo*. The research was conducted at *PPMI Assalaam Sukoharjo*.

This research is qualitative-descriptive research. The researcher collects the data by observing English class, especially second year class of each unit, namely; *MTs, MA, SMA, and SMK PPMI Assalaam Sukoharjo*, documents, and conducting interviews with five English teachers of *PPMI Assalaam Sukoharjo*. The data include field notes and interview scripts.

From the data analysis, research finding and discussion, the researcher draws some conclusions. (a) There are 3 teachers' concepts in arranging lesson plan in *PPMI Assalaam Sukoharjo*. The first teachers' concept is they use syllabus as the basic principle of creating lesson plan and the lesson plan should be based on *PERMENDIKNAS RI no 41 tahun 2007 tentang standar proses* (The Regulation of the Minister of National Education Republic of Indonesia No. 41 Year 2007 on the Standard Process). The second teachers' concept is lesson plan is not only designed to make student smart but also good attitude. The balance of intellectual and spiritual are focused. The third teachers' concept, if the situation and condition in the class is not comfortable with the planning, the teacher can change and improve the process in the class according the need. The most important is the material is served and the goal is achieved. (b) There are 3 basic character building values which are suitable and integrated in English teaching learning to the second year student of *PPMI Assalaam Sukoharjo*. Namely; confidence, cooperation or teamwork, and obedience to social rules that includes religious, care, and orderly inside. The basic character building values which are not integrated in English teaching learning to the second year student of *PPMI Assalaam Sukoharjo* are appreciation to togetherness sociality, politeness, and independence. But, there are another character building values that are integrated in English teaching learning to the second year student of *PPMI Assalaam Sukoharjo*, namely; responsibility, discipline, proud, creative, and motivation. (c) There are some problems faced by the teachers on the implementation of character building in English teaching learning to the second year student of *PPMI Assalaam Sukoharjo*. Namely; the self- commitment of students, student's discipline, and time allocation in the class.