

**THE IMPLEMENTATION OF INQUIRY-BASED LEARNING
IN TEACHING ENGLISH AT SMP NEGERI 1 GEMOLONG
IN 2015/2016 ACADEMIC YEAR**

RESEARCH PAPER

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

Proposed by:

ENDANG LESTARI

A 320 120 092

**ENGLISH DEPARTMENT
SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2016**

APPROVAL

**THE IMPLEMENTATION OF INQUIRY-BASED LEARNING
IN TEACHING ENGLISH AT SMP NEGERI 1 GEMOLONG
IN 20015/2016 ACADEMIC YEAR**

RESEARCH PAPER

Proposed by:

ENDANG LESTARI

A 320 120 092

Approved to be Examined by:

Consultant I

Prof. Dr. Endang Fauziati, M.Hum.

NIK. 274

Consultant II

Aryati Prasetyarini, S.Pd. M.Pd.

NIK. 725

ACCEPTANCE
THE IMPLEMENTATION OF INQUIRY-BASED LEARNING
IN TEACHING ENGLISH AT SMP NEGERI 1 GEMOLONG
IN 20015/2016 ACADEMIC YEAR

Prepared and Arranged by:

ENDANG LESTARI

A 320 120 092

Accepted by the Board of Examiners
School of Teacher Training and Education
on May 2016

Team of Board Examiners:

1. Prof. Dr. Endang Fauziati, M.Hum
(Chair Person)

()

2. Aryati Prasetyarini, S.Pd. M.Pd
(Secretary)

()

3. Muamaroh, Ph.D
(Member)

()

Approved by:

School of Teacher Training and Education
Muhammadiyah University of Surakarta

Dean,

(Prof. Dr. Harun Joko Prayitno)

NIP. 196504281993031001

MOTTO

◆ **Never give up on what you really want to do. The person with big dream is more powerful than the one with all facts. (Albert Einstein)**

◆ **Just be you and you won't fail (Tony Gaskin)**

◆ **There is no effort without result (The Researcher)**

DEDICATION

This research paper is dedicated to:

- ◆ **Allah SWT,**
- ◆ **The most precious woman, her beloved mother “Ngatini” who always support her, thank you for all the love that you have given,**
- ◆ **The hero who can not stay longer, her beloved father “Trimanto” in heaven, hope you proud of her there,**
- ◆ **The powerful man, her big brother “Doni” and her little brother “Arif” who always cheer her up and support her,**
- ◆ **Her beloved friends who always support and help her, and**
- ◆ **Almamater.**

TESTIMONY

Herewith, I testify that in this research paper is my original work and there are no plagiarism of work published by others, except those in which the writing are referred manuscript and mentioned in the literary review and bibliography. Hence later, if there is plagiarism found in this research, I will be fully responsible for the clarification.

Surakarta, April 2016

Researcher

Endang Lestari

A 320 120 092

ACKNOWLEDGEMENT

Alhamdulillah, all praise to Allah SWT for the mercy and blessing that have given to the writer, so she can complete the research paper entitled “The Implementation of Inquiry-based Learning in Teaching English at SMP Negeri 1 Gemolong in 2015/2016 Academic Year” as a partial fulfillment of the requirement for getting Bachelor Degree in English Department, Muhammadiyah University of Surakarta.

The researcher is fully aware of people’s help and guidance. In this opportunity, the researcher would like to express her gratitude and appreciation to:

1. **Prof. Dr. Harun Joko Prayitno** as the dean of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta,
2. **Mauliyah Halwat Hikmat Ph.D**, as the head of English Department who gave me the agreement for the writer’s title, for the research paper in addition to gave suggestion,
3. **Prof. Dr. Endang Fauziati, M.Hum**, as the first consultant, for her guidance and valuable advices during the process of writing this research paper,
4. **Aryati Prasetyarini, S.Pd, M.Pd**, as the second consultant who patiently gave me guidance and motivation,
5. **Muamaroh, Ph.D**, as the third consultant for her guidance,
6. **Drs. Sigit Haryanto, M.Hum**, as her academic advisor thanks for guiding her in the university lecture,
7. All of English Department lecturers of Muhammadiyah University of Surakarta,
8. Her beloved parents, for love and support that have given to her, hopefully you are proud of her,
9. **Wiyono S.Pd. M.Pd**, as the Head Master of SMP Negeri 1 Gemolong, for gave permission to carry out the research at the eight grade of the school,
10. **Wiwin Wulandari S.Pd**, as the English teacher of the eighth grade at SMP Negeri 1 Gemolong who has helped her to carry out the research in the class,

11. All of her beloved family who always gave her support and prayer,
12. Her beloved friends in campus, Finsa, Yunia, Meisinta, Menik, Wheny, Siti, Jessy, Ita, Kharisma, Rudi, Khasa, Agustina, Karlina, Vitri, Sylvi, Tiara, Amina, Okta, Neti, Pradika,
13. All of English Department generation '12, keep strong and fighting guys!, and
14. Last but not least, those who cannot mention one by one, who have support her day by day.

The writer realized that this research paper did not perfect because of her limit capability. She hope that this research paper would be useful and helpful for the readers.

Surakarta, 2016

Endang Lestari

ABSTRAK

ENDANG LESTARI. A 320120092. THE IMPLEMENTATION OF INQUIRY-BASED LEARNING IN TEACHING ENGLISH AT SMP NEGERI 1 GEMOLONG IN 2015/2016 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2016.

Penelitian ini adalah kualitatif naturalistik yang bertujuan untuk mendeskripsikan dan menjelaskan penerapan Inquiry-based Learning dalam proses pembelajaran bahasa Inggris di SMP Negeri 1 Gemolong yang terdiri dari beberapa komponen mengajar, yaitu: tujuan pembelajaran, langkah pembelajaran, teknik pembelajaran, peran materi, peran guru, peran siswa, media, penilaian. Peneliti menggunakan metode observasi, wawancara, dan dokumen untuk mengumpulkan data. Hasil dari penelitian yaitu; 1) ada dua jenis tujuan pembelajaran, yaitu tujuan umum dan tujuan khusus. 2) langkah pembelajaran menggunakan eksplorasi, elaborasi, konfirmasi. 3) teknik pembelajaran menggunakan *identifying key words, reading teks, discussion, role playing, comprehension, crazy story games*. 4) peran materi sebagai sumber referensi siswa tentang tatabahasa, kosakata, pelafalan; sebagai sumber ide dan pendorong siswa dalam proses pembelajaran. 5) peran guru sebagai fasilitator, manajer, menerangkan, motivator. 6) peran siswa yaitu siswa belajar dari guru, siswa belajar dari siswa lain, siswa sebagai subjek, siswa sebagai pelaku. 7) media yang digunakan yaitu video, drama, papan tulis, teks. 8) penilaian yang digunakan oleh guru yaitu tes dan non-tes, tes terdiri dari ulangan harian, ujian tengah semester, ujian akhir semester. Non-tes adalah penilaian pada setiap skill dalam proses pembelajaran.

Kata Kunci: *inquiry-based learning*, pengajaran bahasa Inggris

ABSTRACT

ENDANG LESTARI. A 320120092. THE IMPLEMENTATION OF INQUIRY-BASED LEARNING IN TEACHING ENGLISH AT SMP NEGERI 1 GEMOLONG IN 2015/2016 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2016.

This is a naturalistic qualitative research which aims to describe and explain the implementation of Inquiry-based Learning in teaching English at SMP negeri 1 Gemolong consisting the component of teaching learning namely; learning objective, classroom procedure, classroom technique, the role of instructional material, teacher's role, students' role, media, assessment. The researcher used observation, interview and document in collecting the data. Based on the research findings, the researcher found the results as follows; 1) there are two kind of learning objectives, namely general learning objectives and specific learning objectives. 2) classroom procedure used exploration, elaboration, confirmation. 3) classroom techniques used in teaching English were problem solving, discussion, reading text, answering question, role playing, crazy story games, presentation. 4) the roles of instructional materials were as a reference source for learners on grammar, vocabulary, pronunciation; as a source of stimulation and ideas for classroom activities. 5) English teacher had roles as facilitator, manager, explainer, motivator. 6) students' roles were students learning from teacher, students as subject of learning, students as performer, students learn from other students. 7) media used in teaching English were video, drama, board, text. 8) assessment used by teacher were test and non-test, test was divided into daily test, mid test, and final test. Non-test was divided into every skill in teaching learning process.

Keywords: inquiry-based learning, teaching English

TABLE OF CONTENT

Cover	i
Approval	ii
Acceptance	iii
Motto	iv
Dedication	v
Testimony.....	vi
Acknowledgement	vii
Abstrak.....	ix
Abstract.....	x
Table of content	xi
List of Table	xv
List of Picture	xvi
Chapter I: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Limitation of the Study	3
C. Problem Statement	4
D. Objective of the Study.....	4
E. Significance of the Study	5
F. Research Paper Organization	5
CHAPTER II: REVIEW OF RELATED LITERATURE.....	7
A. Previous Study	7
1. Mudrikah's Work.....	7
2. Sangadah's Work	8
3. Fadlilah's Work.....	8
4. Nurjannah's Work.....	9
5. Sukma's Work.....	10
6. The Position of the Current Study.....	10
B. Underlying Theory	13

1. Inquiry-based Learning	13
a. Notion of Inquiry-based Learning	13
b. Characteristics of Inquiry-based Learning	14
c. Procedures of Inquiry-based Learning	15
d. The Application of Inquiry-based Learning in Indonesia	16
2. Teaching Component	18
a. Learning objectives	18
b. Classroom procedures	19
c. Classroom techniques	21
d. The Role of Instructional Material	25
e. Teacher's Role	25
f. Students' Role	26
g. Media	26
h. Types of Assessment.....	27
CHAPTER III: RESEARCH METHOD.....	30
A. Type of Research	30
B. Place and Time of the Research	30
C. Subject and Object of the Research	31
D. Data and Data Sources	31
E. Method of Collecting Data.....	32
F. Technique for Analyzing Data	33
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	34
A. Research Finding.....	34
1. Learning Objectives	34
a. General Learning Objective	35
b. Specific Learning Objective.....	35
2. Classroom procedures	37
a. Pre-Teaching	37
b. While-Teaching.....	37

c. Post-Teaching.....	39
3. Classroom techniques	39
a. Classroom Technique Used in Exploration	40
b. Classroom Technique Used in Elaboration.....	41
c. Classroom Technique used in Confirmation.....	43
4. Instructional Materials	44
a. Kind of Instructional Materials	44
b. The role of Instructional Materials.....	46
5. Teacher's Roles	48
a. Teacher as Facilitator	48
b. Teacher as Manager	48
c. Teacher as Explainer	49
d. Teacher as Motivator.....	49
6. Students' Roles	50
a. Students learning from teacher.....	50
b. Students learning from other students.....	50
c. Students as Subject of Learning.....	51
d. Students as Performer	51
7. Media	52
a. Video	52
b. Drama.....	53
c. Board.....	53
d. Text	54
8. Types of Assessment.....	54
a. Test.....	54
b. Non-test.....	55
B. Discussion	58

CHAPTER V: CONCLUSION, PEDAGOGICAL IMPLICATION AND SUGGESTION	67
A. Conclusion	67

B. Pedagogical Implication.....	69
C. Suggestion.....	70

BIBLIOGRAPHY

LIST OF APPENDIX

Foto
Jadwal Observasi
Field Note
Interview
Teacher's Document
Permohonan Ijin Riset
Ijin Riset
Surat Keterangan Observasi

LIST OF TABLE

Table 2.1 The Different between Current Study and Previous Study.....	11
Table 4.1 Learning Objectives	36
Table 4.2 Classroom Techniques	44
Table 4.3 Instructional Materials	47
Table 4.4 Teacher's role.....	49
Table 4.5 Students' role	52
Table 4.6 Media	54
Table 4.7 Types of Assessment.....	57
Table 4.8 The Similarities between Current Findings and Previous Findings.....	63
Table 4.8 The Differences between Current Findings and Previous Findings	65

LIST OF PICTURE

Image 1 Exploration cycle	38
Image 2 Identifying Key Words.....	40
Image 3 Reading Text Aloud	41
Image 4 Group Discussion	42
Image 5 Role Playing	42
Image 6 Comprehension	43
Image 7 Crazy Story Game	43
Image 8 Students' Handbook	45
Image 9 Video Narrative Story	45
Image 10 Student Learn from other Student	51
Image 11 Students as Subject of Learning	51
Image 12 Students as Performer	51
Image 13 Video as Media	52
Image 14 Students Performed Mini-drama	53
Image 15 Board as Media	53
Image 16 Text as Media.....	54
Image 17 Listening Outcome	56
Image 18 Speaking Outcome	56
Image 19 Writing Outcome.....	57