

**A DESCRIPTIVE STUDY ON BILINGUAL METHOD
IN TEACHING BIOLOGY AT THE SEVENTH GRADE OF *SBI*
CLASS IN *SMP N 1 BOYOLALI* IN 2011/2012**

RESEARCH PAPER

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

By:

DWI JAYANTI NOVI PUSPITANINGSIH

A. 320 080 279

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

2012

APPROVAL

**A DESCRIPTIVE STUDY ON BILINGUAL METHOD
IN TEACHING BIOLOGY AT THE SEVENTH GRADE OF SBI
CLASS IN SMP N 1 BOYOLALI IN 2011/2012**

RESEARCH PAPER

by

DWI JAYANTI NOVI PUSPITANINGSIH
A 320 080 279

Approved to be Examined by Consultant

Consultant I

Drs. Djoko Srijono, M. Hum.
NIP. 19590601 198503 1003

Consultant II

Aryati Prasetyarini, M.Pd.
NIK. 725

ACCEPTANCE

A DESCRIPTIVE STUDY ON BILINGUAL METHOD
IN TEACHING BIOLOGY AT THE SEVENTH GRADE OF SBI
CLASS IN *SMP N 1* BOYOLALI IN 2011/2012

by

DWI JAYANTI NOVI PUSPITANINGSIH
A 320 080 279

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on March 4th, 2013

Team of Examiner:

1. Drs. Djoko Srijono, M. Hum. (Chair Person)
2. Aryati Pasetyarini, M.Pd. (Member 1)
3. Drs. Sigit Haryanto, M. Hum. (Member II)

()
()
()

Dean

Drs. H. Sofyan Anif M.Si.
NIK. 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of university, nor there are opinions or masterpieces which have been written or published by others, except those in which the writing are referred in the manuscript and mentioned in literary review and bibliography.

Hence, later if it is proved that there are some untrue statements in this testimony; hence I will be fully responsible.

Surakarta, February 2013

Dwi Jayanti Novi Puspitaingsih

MOTTO

- ❖ *Sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu telah selesai (dari satu urusan) kerjakanlah dengan sungguh-sungguh (urusan) yang lain (Q.S. Al Nasyrat: 6-7)*
- ❖ Don't be a pessimistic because there will be a way to solve it (The writer)

DEDICATION

This research paper is greatly dedicated to:

1. Allah SWT,
2. My beloved Father and Mother,
3. My lovely brothers, “Dedy and Bowo”,
4. My lecturers,
5. All of my dearest nice friends, and
6. The readers.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu 'alaikum Warrahmatullahi Wabarakatuh

Alhamdulillahillobbil alamin, all praise and thanks are given to Allah SWT. Greeting and invocation are presented to Prophet Muhammad SAW, who give us light from the darkness to the brightness that has been given to the writer, so she can finish her research paper, as a partial fulfillment of the requirements for getting Bachelor Degree of Education in English, entitled “**A DESCRIPTIVE STUDY ON BILINGUAL METHOD IN TEACHING BIOLOGY AT THE SEVENTH GRADE OF SBI CLASS IN SMP N 1 BOYOLALI IN 2011/2012**”.

On this opportunity, the writer would like to express her gratitude to those who have directly or indirectly helped her finishing this research paper. Thus, the researcher will give all immeasurable gratitude to:

1. **Drs. H. Sofyan Anif, M. Si.**, the Dean of School of Teaching Training and Education Muhammadiyah University of Surakarta, for approving this research paper,
2. **Titis Setyabudi, S. Si. M. Hum.**, the Head of English Department of Muhammadiyah University of Surakarta, who has given the writer permission to conduct the research,
3. **Drs. Djoko Srijono, M. Hum.**, the first consultant who always gives the great help, wisdom, correction, guidance, and advice,

4. **Aryati Pasetyarini, M.Pd.**, the second consultant and as the academic advisor who has given guidance, advice, great help and encouragement from the beginning up to the completion of this research,
5. **Drs. Sigit Haryanto. M. Hum.**, for being a good examiner in order to make the research paper better,
6. **Lisning Sumanti, S.Pd., M.Pd., MM.**, the headmaster of *SMP Negeri 1 Boyolali* who gives the permission to take the data in her school and also thanks to Paiman, S.Pd., as the Biology teacher at the seventh grade of *SMP Negeri 1 Boyolali* for the nice help and cooperation. Special thanks also given to all students of class VII C for the helps so the research can run well,
7. All lecturers at English Department in Muhammadiyah University of Surakarta for useful knowledge to face the real life,
8. The writer's beloved parents, **Mr Joko Agus Supriyadi** and **Mrs Jaryanti**, thanks for love, pray, guidance, material, and spiritual support,
9. My beloved brothers, **Dedy** and **Bowo**, you're my grateful family,
10. Someone special in my life who always gives love, attention, and support, thank you so much. I'll wait for you, but don't be late, ok!!
11. My beloved **Uncles, Aunties, Nephews, Cousins**, for love and care,
12. My wonderful partners in doing this research, **Inggrit**, thanks for the help, togetherness, support, and kindness. And this is the miracle...!!!,
13. My beloved friends *D'rempong*, **Inggrit, Nurma, Pipin**, I've got many life experiences from you, thank's for listening ang giving me supports when I am down and also when I am happy.

14. All of my friends in English Department 2008, especially at class G, **Tyas, Arlis, Indy, Riska, Anita, Azizah, Eva, Rivaldi, Setyawan, Dewi, Yasinta, Rizka, Suci, Lilik, Ade**, thanks for supporting.
15. The crews on **Rose and Lily** drama performance, **Ikhvan, Mas Trimio, Yessi, Reni, Arfin, Yuli, Yogi, Septi**, thanks for your nice friendship.
16. My friends in **PPL AL AZHAR SHIFA BUDI 2012**
17. The last is everyone who cannot be mentioned one by one who support her to reach her dreams.

Finally the writer realizes that the research paper is still far from being perfect. Therefore, suggestion and criticisms will be accepted for the improvement of this research paper. Hopefully, this research paper will be useful for the reader and the prospective researchers.

Wassalamu'alaikum Warakhmatullahi Wabarakatuh

Surakarta, February 2013

Dwi Jayanti Novi Puspitaningsih

SUMMARY

Dwi Jayanti Novi Puspitaningsih. NIM: A 320 080 279. A DESCRIPTIVE STUDY ON BILINGUAL METHOD IN TEACHING BIOLOGY AT THE SEVENTH GRADE OF SBI CLASS IN SMP N 1 BOYOLALI IN 2011/2012. Research Paper. Muhammadiyah University of Surakarta. 2013.

The research aims at describing the application of bilingual method in teaching-learning process at seventh grade of *SMP N 1 Boyolali* as International Standard School in 2011/2012 academic year. It is conducted to describe the implementation of teaching-learning process of Biology by using Bilingual method at *SMP N 1 Boyolali* and the problems faced by teacher in teaching Biology by using Bilingual method.

The object of the study is the teaching-learning process on Biology at seventh grade of *SMP N 1 Boyolali* as International Standard School in 2011/2012 academic year. The subject of the study is the Biology teacher and the students at seventh grader in *SBI* class at *SMP N 1 Boyolali* in 2011/2012 academic year. The method of collecting data are observation, interview, and document analysis. In analyzing data the writer applied descriptive qualitative research consisting of data reduction, data display, and drawing conclusion.

The result of the study shows that the model of teaching-learning activities on Biology of *SBI* class uses Bilingual method. Then, the syllabus and the lesson plan are designed in English. Furthermore, in teaching Biology, teacher delivers and explains the material to the students 30% in English and 70% in Indonesian. In addition, the teacher acts as facilitator, material designer, and motivator. Then, the students roles are as active learner and listener. The problems faced by the teacher are the limited capability of the teacher, the students do not understand when the teacher uses English, and the complexity of the materials.

Key words: teaching Biology, and bilingual method

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	x
TABLE OF CONTENT	xi
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Limitation of Study	3
C. Research Pobleem	3
D. Objective of the Study	4
E. Benefit of the Study	4
F. Research Paper Organization	5
CHAPTER II: REVIEW OF RELATED LITERATURE	7
A. Previous Study	7
B. <i>SBI</i>	9
1. Notion of <i>SBI</i>	9
2. The Characteristics of International Standard School	10
3. Vision and Mission of <i>SBI</i>	12

C. Bilingual Method	12
1. Notion of Bilingual Method	12
2. Objective of Bilingual Method	13
3. Principle of Bilingual Method	13
4. Advantage of Bilingual Method	14
5. Disadvantage of Bilingual Method	15
D. Bilingual Learning in Biology	16
1. Bilingual Concept	16
2. Bilingual Class	16
3. Bilingual Class Model	16
4. Implementation of Bilingual Learning in Biology Lesson	17
E. English for Biology	18
1. English for Specific Purposes (ESP)	18
2. English for Biology	19
CHAPTER III: RESEARCH METHOD	21
A. Type of the Research	21
B. Place of the Research	21
C. Time of the Research	21
D. Subject of the Research	22
E. Data and Data Source	22
F. Method of Collecting Data	23
G. Technique for Analyzing Data	24
CHAPTER IV: RESEARCH FINDING AND DISCUSSION	25
A. Research Finding	25

1. The Implementation of Teaching-learning Process of Biology by Using Bilingual Method	25
a. Teaching-learning Components	26
b. Biology Classes Observation	32
c. Classroom Techique	45
2. The Pecedures of Teaching-learning by Using Bilingual Method in <i>SBI</i> Class	46
a. The Teacher’s Activity	46
b. The Student’s Activity	52
c. The Classroom Activity	55
3. The Problem Faced by Teacher in the Implementation of Bilingual Method in Teaching Biology	59
B. Discussion of the Finding	61
CHAPTER V: CONCLUSION AND SUGGESTION	66
A. Conclusion	66
B. Suggestion	67
BIBLIOGRAPHY	69
APPENDICES	71