

**THE ANALYSIS OF STUDENT'S LESSON PLANS
IN TEACHING PRACTICE OF ENGLISH EDUCATION DEPARTMENT
OF MURIA KUDUS UNIVERSITY IN TEACHING PRACTICE
IN SMK NU MA'ARIF KUDUS IN THE ACADEMIC YEAR 2012/2013**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

**THE ANALYSIS OF STUDENT'S LESSON PLANS
IN TEACHING PRACTICE OF ENGLISH EDUCATION DEPARTMENT
OF MURIA KUDUS UNIVERSITY IN TEACHING PRACTICE
IN SMK NU MA'ARIF KUDUS IN THE ACADEMIC YEAR 2012/2013**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

Motto:

Stop Thinking For Nothing

Dedication:

This skripsi is dedicated to:

- Allah SWT the Almighty.
- Her beloved parents who always give their love, attention and the best prayers to the writer.
- Her beloved sisters who always supports her.
- All of her friends in English Education Department of Teacher Training and Education Faculty of Muria Kudus University who cannot be mentioned one by one.

ADVISOR'S APPROVAL

This is to certify that the Sarjana Skripsi of Putri Asih (NIM. 2009-32-175) has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, 2014

Advisor I

Agung Dwi Nurcahyo, SS, M.Pd
NIP. 0610701000001187

Advisor II

Rismiyanto, S.S, M.Pd
NIS. 0610701000001146

Acknowledged by
The Faculty of Teacher Training and Education

Dean

Dr. Slamet Utomo, M.Pd
NIP. 19621219-198703-1-001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of **Putri Asih (NIM. 2009-32-175)** has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education Department.

Kudus, September 2014

Skripsi Examining committee:

Agung Dwi Nurcahyo, S.S, M.Pd
NIS. 0610701000001187

Chairperson

Rismiyanto, S.S, M.Pd
NIS. 0610701000001146

Member

Dr. H. A. Hilal Madjdi, M.Pd
NIS. 0610713020001020

Member

Junaidi S.Pd, M.Pd
NIS. 0610701000001225

Member

Acknowledge by
The Faculty of Teacher Training and Education,
Dean

Dr. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin, the writer would like to express her high gratitude to Allah SWT for blessing and guidance, so that the writer can finish her skripsi entitle “The Analysis of Students Lesson Plan in Teaching Practice of English Education Department of Muria Kudus University in Teaching Practice in SMK NU MA’ARIF Kudus in the academic year 2012/2013”.

The writer also wishes to express her deepest gratitude to those who are directly or indirectly involved in:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department.
3. Agung Dwi Nurcahyo, SS, M.Pd, the first advisor who has guided and given her valuable input in writing this skripsi.
4. Rismiyanto, S.S, M.Pd, the second advisor who always gives her guidance and suggestion in writing this skripsi.
5. All of the lecturers who taught her during studying at the Faculty as well as possible.
6. All of teachers in SMK NU MA’ARIF Kudus who has given the opportunity to conduct the research there.

-
7. Her PPL friends, Darra Deliela H, Siti Nafisah, Nurun Nikmah, Anita M, Anggita W, M. Mushofa, Noor Syaifudin, Saiful, and Ibnu M, who allow me to analysis their lesson plans.
 8. Her beloved parents, Mr. Asnan and Mrs. Sri Wahyuni, who always given her love, pray, support.
 9. Her sisters, Nunung ervi, Nana Liyana, Susi Liya, and Ayun Asnawati, and also the entire families who always given her support.
 10. Her close friends ever of Intensive Course 2009, Darra Deliela H, Ririn Mela S, Susi P, Desi T, Welly N, Dita F, Amti'ah, Herlina, Arik S, Erni A, Rantika T. K, and Nurul F, Ririn, who accompany and help during her study.
 11. Her Boarding house friends, Pipit, Bundo, Juminten, Endang, Menus, Nikmah and Dewi who always accompany her every night.

In addition, the writer would like to express her sincerest gratitude to the readers for some critics and suggestions. Hopefully, this skripsi will be useful for everyone.

Kudus, July 2014

The Writer

ABSTRACT

Asih, Putri. 2014. *The Analysis of Student's Lesson Plan in Teaching Practice of English Education Department of Muria Kudus University in Teaching Practice in SMK NU MA'ARIF Kudus in the academic year 2012/2013.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Agung Dwi Nurcahyo, SS, M.Pd, (2) Rismiyanto, SS, M.Pd.

Key words: *Lesson Plan, content of lesson plan*

Lesson plan is a compulsory document that has to be fulfilled by the teacher because lesson plan has crucial impact in teaching and learning process to conduct all the activity that will be done during teaching and learning process. Because lesson plan is the important aspects to contribute to the success of the teaching process, good teachers have to think carefully and systematically about what they are going to do in the classes and how they are going to organize the teaching and learning process. But in fact, there are some teachers cannot constructed lesson plan well.

The objective of this research is to describe the content of lesson plan by students of English Education Department of Muria Kudus University during their teaching practice in SMK NU MA'ARIF Kudus in academic year 2012/2013.

This research is descriptive qualitative research. The data of this research is the content lesson plan of students English Education Department of Muria Kudus University during their teaching practice in SMK NU MA'ARIF Kudus in academic year 2012/2013 and the data source is lesson plan of students English Education Department of Muria Kudus University during their teaching practice in SMK NU MA'ARIF Kudus in academic year 2012/2013 that consist of ten lesson plans.

The result of this research is the content of lesson plan by students of English Education Department of Muria Kudus University during their teaching practice in SMK NU MA'ARIF Kudus belong to excellent. where, students "A" gets score 41 and the quality lesson plan get score 93% , students "B" gets score 39 and quality lesson plan get score 88%, student "C" gets score 40 and quality lesson plan get score 90%, student "D" gets score 41 quality lesson plan get score 93%, student "E" gets score 43 quality lesson plan get score 97%, student "F" gets score 41 quality lesson plan get score 93%, student "G" gets score 43 quality lesson plan get score 97%, student "H" gets score 36 quality lesson plan get score 81%, student "I" gets score 42 quality lesson plan get score 95% and the student "J" gets score 39 quality lesson plan get score 88%. Actually, they have designed implemented good lesson in teaching practice.

Based on the result of the research above, it is expected that the English Education Department, Teacher Training and Education Faculty are supposed to write lesson plan clearly and should pay attention the information in every aspect of lesson plan to make the quality of lesson plan be good.

ABSTRAK

Asih, Putri. 2014. *Analisis Rencana Program Pembelajaran Mahasiswa Praktik Mengajar Pendidikan Bahasa Inggris Departemen Universitas Muria Kudus di Praktik Mengajar di SMK NU Ma'arif Kudus pada tahun akademik 2012/2013.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Agung Dwi Nurcahyo, SS, M.Pd, (2) Rismiyanto, SS, M.Pd.

Kata kunci: Rencana Program Pembelajaran (RPP), isi RPP

Rencana Program Pembelajaran (RPP) adalah dokumen wajib yang harus dipenuhi oleh guru karena RPP memiliki dampak penting dalam proses belajar mengajar untuk melakukan semua aktivitas yang akan dilakukan selama proses belajar mengajar. Karena RPP merupakan aspek penting untuk berkontribusi bagi keberhasilan proses pengajaran, guru yang baik harus berpikir hati-hati dan sistematis tentang apa yang akan mereka lakukan di kelas dan bagaimana mereka akan mengatur proses belajar mengajar. Namun pada kenyataannya, ada beberapa guru tidak dapat dibangun RPP dengan baik.

Tujuan dari penelitian ini adalah untuk menggambarkan isi RPP dari mahasiswa Pendidikan Bahasa Inggris Departemen Universitas Muria Kudus selama praktik mengajar mereka di SMK NU Ma'arif Kudus pada tahun akademik 2012/2013.

Penelitian ini merupakan penelitian deskriptif kualitatif. Data dari penelitian ini adalah isi RPP dari mahasiswa Pendidikan Bahasa Inggris Departemen Universitas Muria Kudus selama praktik mengajar mereka di SMK NU Ma'arif Kudus pada tahun ajaran 2012/2013 dan sumber data RPP dari mahasiswa Pendidikan Bahasa Inggris Departemen Universitas Muria Kudus selama praktik mengajar mereka di SMK NU Ma'arif Kudus pada tahun ajaran 2012/2013 yang terdiri dari sepuluh RPP.

Hasil penelitian ini adalah isi dari RPP mahasiswa Pendidikan Bahasa Inggris Departemen Universitas Muria Kudus selama praktik mengajar mereka di SMK NU Ma'arif Kudus sangat baik. Yang mana, siswa "A" mendapat skor 41 dan kualitas RPP mendapatkan skor 93%, siswa "B" mendapat skor 39 dan kualitas RPP mendapatkan skor 88%, mahasiswa "C" mendapat skor 40 dan kualitas RPP mendapatkan skor 90% , mahasiswa "D" mendapat skor 41 dan kualitas RPP mendapatkan skor 93%, mahasiswa "E" mendapat skor 43 kualitas RPP mendapatkan skor 97%, mahasiswa "F" mendapat skor 41 kualitas RPP mendapatkan skor 93%, mahasiswa "G" mendapat skor 43 kualitas RPP mendapatkan skor 97%, mahasiswa "H" mendapat skor 36 kualitas RPP mendapatkan skor 81%, mahasiswa "I" mendapat skor 42 kualitas RPP mendapatkan skor 95% mahasiswa "J" mendapat skor 39 kualitas RPP mendapatkan skor 88%. Sebenarnya, RPP mereka telah dirancang dan diimplementasikan dengan pelajaran yang baik dalam praktik mengajar.

Berdasarkan hasil penelitian di atas, diharapkan bahwa mahasiswa keguruan pendidikan bahasa Inggris seharusnya menulis rencana pembelajaran dengan jelas dan harus memperhatikan informasi dalam setiap aspek rencana pelajaran untuk membuat kualitas RPP baik .

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISOR'S APPROVAL.....	v
EXAMINER'S APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
TABLE OF CONTENTS.....	xii
LIST OF TABLES	xiv
LIST OF APPENDICES.....	xvi

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	5
1.3 Objective of the Research	5
1.4 Significance of the Research	5
1.5 Scope of the Research	6
1.6 Operational Definition	7

CHAPTER II REVIEW TO THE RELATED LITERATURE

2.1 Curriculum	8
2.1.1 Definition of Curriculum	8
2.1.2 The Definition of School Based Curriculum	10
2.1.3 The Components of School Based Curriculum	11
2.2 Definition of Syllabus	13
2.2.1 Steps in Developing Syllabus	13
2.3 Lesson Plan	14
2.3.1 Making Principles of Lesson Plan	16

2.3.2	Content of Lesson Plan	17
2.3.3	Characteristics of Good Lesson Plan	22
2.4	Teaching Practice.....	28
2.5	SMK NU MA'ARIF Kudus.....	29
2.6	Previous Research.....	30
2.7	Theoretical Framework.....	31
CHAPTER III RESEARCH METHOD		
3.1	Design of the Research	33
3.2	Data and Data Source.....	34
3.3	Data Collecting	34
3.4	Data Analysis	35
CHAPTER IV FINDING OF THE RESEARCH		
4.1	The Content of Lesson Plan Written by Students of English Education Department of Muria Kudus University During Their Teaching Practice in SMK NU MA'ARIF Kudus in the Academic Year 2012/2013	39
4.1.1	The Recap of Lesson Plan Content Analysis.....	40
CHAPTER V DISCUSSION		
5.1	The Content of Lesson Plan Written by Students of English Education Department of Muria Kudus University During Their Teaching Practice in SMK NU MA'ARIF Kudus in the Academic Year 2012/2013	100
CHAPTER VI CONCLUSION AND SUGGESTION		
6.1	Conclusion	108
6.2	Suggestion	109
BIBLIOGRAPHY		110
APPENDICES		112
CURRICULUM VITAE		130
STATEMENT.....		131

LIST OF TABLES

Table		Page
2.1	Example of Identity	18
2.2	Lesson Plan Format	21
2.3	Scoring Rubic of Lesson Plan	25
3.1	Examp'l'e of Scoring the Quality of Lesson Plan.....	36
3.2	Example of Criteria of the Quality of Lesson Plan	40
4.1	Analysis the Quality of Lesson Plan's PPL A.....	41
4.1.1	The Calculation of the Scores of 1 st Lesson Plan's PPL A	49
4.2	Analysis the Quality of Lesson Plan's PPL B	49
4.2.1	The Calculation of the Scores of 2 nd Lesson Plan's PPL B.....	54
4.3	Analysis the Quality of Lesson Plan's PPL C	54
4.3.1	The Calculation of the Scores of 3rd Lesson Plan's PPL C	59
4.4	Analysis the Quality of Lesson Plan's PPL D	59
4.4.1	The Calculation of the Scores of 4 th Lesson Plan's PPL D	65
4.5	Analysis the Quality of Lesson Plan's PPL E	65
4.5.1	The Calculation of the Scores of 5 th Lesson Plan's PPL E	70
4.6	Analysis the Quality of Lesson Plan's PPL F	70
4.6.1	The Calculation of the Scores of 6 th Lesson Plan's PPL F.....	75
4.7	Analysis the Quality of Lesson Plan's PPL G.....	75

4.7.1	The Calculation of the Scores of 7 th Lesson Plan's PPL G.....	80
4.8	Analysis the Quality of Lesson Plan's PPL H.....	80
4.8.1	The Calculation of the Scores of 8 th Lesson Plan's PPL H.....	86
4.9	Analysis the Quality of Lesson Plan's PPL I	86
4.9.1	The Calculation of the Scores of 9 th Lesson Plan's PPL I	92
4.10	Analysis the Quality of Lesson Plan's PPL J	92
4.10.1	The Calculation of the Scores of 10 th Lesson Plan's PPL J	97
4.11	The Recap of Anlysis of the Content of Lesson Plan.....	97

LIST OF APPENDICES

Appendix	Page
1. Lesson Plan of Student A	112
2. Lesson Plan of Student B	122
3. Lesson Plan of Student C	129
4. Lesson Plan of Student D	138
5. Lesson Plan of Student E	148
6. Lesson Plan of Student F.....	163
7. Lesson Plan of Student G.....	171
8. Lesson Plan of Student H.....	185
9. Lesson Plan of Student I	203
10. Lesson Plan of Student J	212
11. Panduan Pengembangan Rencana Pelaksanaan Pembelajaran, Tahun 2008.....	222
12. PERMENDIKNAS no 41 Tahun 2007	234
13. Criteria score of lesson plan based on guidance book of teaching practice 2012	248
14. Penetapan Pembimbing Skripsi Letter	
15. Berita Acara Bimbingan.....	
16. Keterangan Selesai Bimbingan	