

**THE IMPLEMENTATION OF CONTEXTUAL TEACHING AND
LEARNING APPROACH IN ENGLISH TEACHING
LEARNING PROCESS AT JUNIOR
HIGH SCHOOL 10
PURWOREJO**

THESIS

Submitted to

Education Management Study Program

Muhammadiyah University of Surakarta to Fulfill One of Requirements

For Getting Education Master Degree

By

Gono

Q 100.100.274

GRADUATED SCHOOL

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2012

CONSULTANT NOTE

Prof. Dr. Bambang Sumardjoko, M.Pd.

First Consultant

Subject: Thesis of Gono

To : The Director of Graduate School
Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarakatuh

After reading and giving suggestion to the thesis of this identity.

Name : Gono

Student number : Q.100.100.274

Department : Educational Management

Title : *The Implementation of Contextual Teaching and Learning
Approach in English Teaching Learning Process at Junior High
School 10 Purworejo.*

This thesis has been approved to be examined by the board of examiners of
Graduate School, Muhammadiyah University of Surakarta.

Wassalamualaikum warahmatullahi wabarakatuh

Surakarta, October 2012

First Consultant,

Prof. Dr. Bambang Sumardjoko, M.Pd.

CONSULTANT NOTE

Prof.Dr.Endang Fauziati

Second Consultant

Subject: Thesis of Gono

To : The Director of Graduate School
Muhammadiyah University of Surakarta

Assalamualaikum warahmatullahi wabarakatuh

After reading and giving suggestion to the thesis of this identity.

Name : Gono

Student number : Q.100.100.274

Department : Educational Management

Title : *The Implementation of Contextual Teaching and Learning Approach in English Teaching Learning Process at Junior High School 10 Purworejo.*

This thesis has been approved to be examined by the board of examiners of Graduate School, Muhammadiyah University of Surakarta.

Wassalamualaikum warahmatullahi wabarakatuh

Surakarta, October 2012

Second Consultant,

Prof.Dr. Endang Fauziati

ADVISOR APPROVED
**THE IMPLEMENTATION OF CONTEXTUAL TEACHING AND
LEARNING APPROACH IN ENGLISH TEACHING
LEARNING PROCESS AT JUNIOR
HIGH SCHOOL 10
PURWOREJO**

Prepared by
G O N O

this thesis has been examined by the board of examiner on
November 20th, 2012

and has been declared eligible

THE EXAMINER BOARD

Advisor I

Prof. Dr. Bambang Sumardjoko

Other Advisers

Prof. Dr. Abdul Ngalim, M.M., M.Hum

Advisor II

Prof. Dr. Endang Fauziati, M.Hum

Advisor III

.....

Surakarta, December 5th, 2012

Muhammadiyah University of Surakarta
Graduate Program
Director,

Prof. Dr. Khudzaifah Dimiyati, S.H., M.Hum.

THE STATEMENT OF THESIS AUTHENTICITY

I undersigned below:

Name : Gono

Number : Q.100.100.274

Study Program : Master of Education Management

Concentration : Management of Education System

Thesis Title : *The Implementation of Contextual Teaching and Learning Approach in English Teaching Learning Process at Junior High School 10 Purworejo.*

Certify that the thesis which I submit is really a result of my own work, except the quotations and summaries that everything I have explained the source, and if later proven or can prove my thesis is the result of plagiarism, then I am willing if the degree and university diploma given to me will be canceled.

Surakarta, October 2012

The statement maker,

Gono

MOTTO AND DEDICATION

MOTTO

إِنَّ اللَّهَ لَا يُغَيِّرُ مَا بِقَوْمٍ حَتَّىٰ يُغَيِّرُوا مَا بِأَنفُسِهِمْ ۗ

'Truly Allah will not change human's condition unless they change it by themselves.

(Qur'an Ara'd :11).

DEDICATION

I dedicate this thesis to:

My beloved wife , children and students.

ACKNOWLEDGMENT

Thanks to Allah SWT, for blessing the writer in accomplishing this research paper entitled *The Implementation of Contextual Teaching and Learning Approach in English Learning Process at Junior High School 10 Purworejo*. This research paper is prepared as one of academic requirements in completing study at Graduate School, Muhammadiyah University of Surakarta.

Writing of this paper was not lost of suggestion, help, and guidance from several people. Therefore, the writer would like to express her deepest gratitude and appreciation to the people who have ever helped him in finishing this research paper.

1. Prof. Dr. Bambang Setiaji, Rector of Muhammadiyah University of Surakarta who has given a variety of facilities in completing studies.
2. Prof. Dr. Khudzaifah Dimiyati, M. Hum., The Director of Graduate School who has given opportunity to the writer to continue the Graduate study.
3. Prof. Dr. Bambang Sumardjoko, M.Pd., Head of Educational Management Department, Graduate School, Muhammadiyah University of Surakarta and the advisor that has given guidance, support, and advise in the process of writing this thesis.
4. Prof. Dr. Endang Fauziati, the second advisor that guided the writer to complete this thesis.
5. The principal of *State-owned Junior High School 10 Purworejo* that gave information and good cooperation during the research process.

Finally, the writer wishes the constructive criticism and suggestion from all readers.

Surakarta, October 2012

ABSTRACT

Gono. Q. 100.100.274. The Implementation of Contextual Teaching and Learning Approach in English Teaching Learning Process at Junior High School 10 Purworejo. Graduated School of Muhammadiyah University of Surakarta. 2012.

The objective of the study is to describe the implementation of Contextual Teaching and Learning Approach in English Teaching Learning Proses to improve the quality of English learning in Junior High School 10 Purworejo.

It is qualitative research using ethnography approach. The study is conducted at Junior High School 10 Purworejo. The informants of this study are vice of headmaster, English teachers, and related people. The methods of collecting data are in-depth interview, observation, and document. The data are analyzed by interactive model initiated by (1) data reduction, (2) data display, and (3) drawing conclusion.

The result of the study shows that this school has been applying contextual teaching and learning approach correctly so it can improve the students' achievements. It can be seen from the score of the national exam which is always increasingly for every year. In 2008/2009 academic year the score was 5.35, in 2009/2010 was 6.25, and in 2010/2011 was 6.60. The implementation of CTL Approach at Junior High School 10 Purworejo can be described as follows : (1) before implementing 7 main principles (components) of CTL approach, teachers of Junior High School 10 Purworejo take part on education and training of CTL together with partner school of DBE 3 USAID America; (2) The learning objective at Junior High School 10 Purworejo can be achieved namely it can improve the result of National Exam; (3) Syllabus and lesson plan they made is referring to BNSP as well as developing it based on the students' situation and condition; (4) The teachers usually use Let's Talk book, English On Sky, Practise Your English Competence and seldom use internet to be the materials; (5) Media that the teachers use are reality and pictures; (6) In classroom activities, beside follow the CTL procedure (steps), the teachers also use role playing, games, and sing a song; (7) The learning procedure the teachers use is learning cycles; (8) In evaluation the teachers use authentic assessment.

Keywords: implementation, CTL approach, English learning Process

TABLE OF CONTENT

TITLE	i
CONSULTANT I MEMO	ii
CONSULTANT II MEMO	iii
APPROVAL	iv
TESTIMONY	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
TABLE OF CONTENT	ix
LIST OF TABLE	x
LIST OF APPENDICES	xi
CHAPTER I INTRODUCTION	1
A. Background of Study	1
B. Research Problem	7
C. Objectives of Study	8
D. Benefits of Study	10
E. List of Term	11
CHAPTER II REVIEW OF RELATED LITERATURE	12
A Previous Study	12
B. Theoretical Review	15
1. Notion of Contextual Teaching and Learning	15
2. The main Principles of Contextual Teaching and Learning.....	16
3. Elements of Contextual Teaching and Learning Approach.....	22
4. Classroom Activities	22
CHAPTER III RESEARCH METHOD	26
A. Type and Design of Study	26
B. Setting of Study.....	27
C. Researcher's Attendance.....	27
D. Data, Data Source, and Informants	28
E. Techniques of Collecting Data	30
F. Techniques of Analyzing Data	32
G. Data Validity	34
CHAPTER IV DESCRIPTION AND RESEARCH FINDING	36
A. Description	36

1. The Implementation of CTL Approach Main principles in English Teaching Learning Process at Class IX of Junior High School 10 Purworejo	37
2. The Learning Objective.....	42
3. The Syllabus and Lesson	42
4. The Materials	49
5. The Media.....	49
6. The Classroom Activities	50
6. The Learning Procedure	53
7. The Evaluation Model	54
B. Research Finding	55
1. The Implementation of CTL Approach Main principles in English Teaching Learning Process at Class IX of Junior High School 10 Purworejo	55
2. The Learning Objective.....	56
3. The Syllabus and Lesson	56
4. The Materials	57
5. The Media	57
6. The Classroom Activies	57
7. The Learning Procedure	58
8. The Evaluation Model	58
CHAPTER V DISCUSSION OF RESEARCH FINDING.....	59
1. The Implementation of CTL Approach Main principles in English Teaching Learning Process at Class IX of Junior High School 10 Purworejo	59
2. The Learning Objective.....	62
3. The Syllabus and Lesson	63
4. The Materials	65
5. The Media	66
6. The Classroom Activities	66
7. The Learning Procedure	68
8. The Evaluation Model	69
CHAPTER VI CLOSING	70
A. Conclusion	70
B. Implication	73
C. Suggestion	73
BIBLIOGRAPHY	75

LIST OF TABLE

Table 1 The table of Syllabus	44
Table 2 The table of assessment	48

LIST OF APPENDICES

Appendice 1	The interview questionnaire	77
Appendice 2	The Phothograph Document	79
Appendice 3	The result of National Exam	86