

**THE STUDENT TEACHERS' LANGUAGE AWARENESS IN
CREATING LESSON PLAN**

By
Ratih Suci Syahidah

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2020**

**THE STUDENT TEACHERS' LANGUAGE AWARENESS IN
CREATING LESSON PLAN**

AN UNDERGRADUATE THESIS

Presented to

Faculty of Tarbiyah and Teacher Training

In partial fulfillment of the requirements

for the degree of Sarjana Pendidikan English Language Education

by

Ratih Suci Syahidah

1601241789

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2020**

APPROVAL

Tittle : The Student Teachers' Language Awareness in Creating Lesson Plan
Name : Ratih Suci Syahidah
SRN : 1601241789
Faculty : *Tarbiyah* and Teacher Training
Program : Undergraduate Study (S-1)
Department : English Education Department
Academic Year : 2019/2020

After being checked and revised, the thesis has been approved to be examined in front of the board of Examiners of Faculty of *Tarbiyah* and Teacher Training UIN Antasari Banjarmasin.

Banjarmasin, January 28th 2020

Advisor I

Advisor II

Contents and Research Methods,

Language and Writing Techniques

Nani Hizriani, MA

NIP. 1977112720031222001

Hidayah Nor, M.Pd

NIDN. 2024068802

Acknowledged by

Head of English Education Department

Faculty of *Tarbiyah* and Teacher Training

NIP. 1977112720031222001

VALIDATION

Title : The Student Teachers' Language Awareness in Creating Lesson Plan

Ratih Suci Syahidah (1601241789) has been examined by the board of thesis examiners of Faculty of *Tarbiyah* and Teacher Training UIN Antasari Banjarmasin.

Day : Thursday

Date : February, 13rd 2020

Stated : Accepted

Score : 91.1 (A+)

Dean Faculty of *Tarbiyah* and Teacher Training
UIN Antasari Banjarmasin

Prof. Dr. H. Juairiah, M.Pd

NIP. 196001061986032004

THE BOARD OF EXAMINERS

Name	Signature
Hj. Nani Hizriani, S.Pd, MA NIP. 1977112720031222001	
Puji Sri Rahayu, MA NIP. 197701182008012013	
Hidayah Nor, M.Pd NIDN. 2024068802	

STATEMENT OF AUTHENTICITY

I, the undersigned, Ratih Suci Syahidah SRN 1601241789, declare that this undergraduate thesis is my original work, gathered and utilized especially to fulfil the purposes and objectives of this study, and has not been previously submitted to any other university for any degree or other purposes. I also declare that the publication cited in this work have been properly acknowledged. If someday, it is proven otherwise, I understand that my degree will be revoked.

Banjarmasin, January 28th 2020

Researcher,

Ratih Suci Syahidah

NIM. 1601241789

ABSTRACT

Ratih Suci Syahidah. 2020. The Student Teachers' Language Awareness in Creating Lesson Plan. Thesis. English Education Department, Faculty of *Tarbiyah* and Teacher Training, Antasari State Islamic University Banjarmasin. Advisors: (I) Hj. Nani Hizriani, MA, (II) Hidayah Nor, M.Pd.

Keywords: Lesson Plan, Language Awareness

This research was intended to find out the challenges faced and the ways of 2016 students to develop language awareness through creating lesson plan for conducting *Teaching Practice II*.

The subject in this research was 2016 students of English Education Department. The object of this research was the lesson plan made by the students. In data collection, the researcher used documentation and interview techniques. Then, all of the data that have been collected were analyzed in descriptive qualitative by using case study approach.

The result of this research indicated that there were six of challenges faced by the students when develop their language awareness through creating lesson plan based on 5 domains in language awareness. In *Effective Domain*, they are: difficulties in creating lesson plan in relation language awareness, afraid of making mistake in creating lesson plan in relation languge awareness. In *Power Domain* is not interested to find the difficult words between *indicators* and *objectives*. In *Cognitive Domain* is difficulties in using vocabulary in *bloom taxonomy*. Lastly, in *Performance Domain*, they are: many mistakes in grammatical features between *indicators* and *objectives*, difficulties in arranging the sentences between *indicators* and *objectives*.

The researcher also find five ways that the students do to develop their language awareness in creating an appropriate lesson plan based on 5 domains in language awareness, In *Effective Domain* is be aware of natural English. In *Social Domain*, they are: doing consultation to supervisor or teaching trainer, producing an introduction to create lesson plan in the beginning *Teaching Practice II*, revising the lesson plan by gathering a feedback from supervisor and teaching trainer. The last one is *Cognitive Domain*, identifying taxonomies bloom.

ABSTRAK

Ratih Suci Syahidah. 2020. Kesadaran Bahasa Mahasiswa dalam Membuat Rencana Pelaksanaan Pembelajaran (RPP). Skripsi. Pendidikan Bahasa Inggris, Fakultas *Tarbiyah* dan Keguruan, Universitas Islam Negeri Antasari Banjarmasin. Pembimbing: (I) Hj. Nani Hizriani, MA, (II) Hidayah Nor, M.Pd.

Kata Kunci: Rencana Pelaksanaan Pembelajaran (RPP), Kesadaran Bahasa

Penelitian ini dirancang untuk menemukan beberapa tantangan yang dihadapi mahasiswa serta cara yang digunakan mahasiswa angkatan 2016 untuk mengembangkan kesadaran bahasa dalam pembuatan RPP untuk melaksanakan *PPL II*.

Subjek pada penelitian ini adalah mahasiswa angkatan 2016 pada jurusan Pendidikan Bahasa Inggris. Objek penelitian ini adalah RPP yang telah dibuat oleh mahasiswa. Dalam pengumpulan data, peneliti menggunakan teknik dokumentasi dan wawancara. Kemudian semua data yang telah dikumpulkan akan dianalisis secara deskriptif kualitatif dengan menggunakan pendekatan study kasus.

Hasil dari penelitian ini menyatakan bahwa ada enam tantangan yang dihadapi mahasiswa dalam mengembangkan kesadaran bahasa melalui pembuatan RPP berdasarkan *lima domain* dikesadaran berbahasa. Di *Effective Domain*, yaitu: kesulitan dalam membuat RPP yang berhubungan dengan kesadaran berbahasa, kekhawatiran dalam membuat kesalahan di RPP yang berhubungan dengan kesadaran berbahasa. Di *Power Domain*, tidak tertarik untuk menemukan kata-kata yang susah untuk digunakan di *indikator* dan *objektif*. Di *Cognitive Domain*, kesulitan dalam menggunakan kosa-kata di *bloom taxonomy*. Di *Perfomance Domain*, kesalahan dipenggunaan tata bahasa di *indikator* dan *objektif*, kesulitan dalam menyusun kalimat antara *indikator* dan *objektif*.

Peneliti juga menemukan lima cara yang digunakan mahasiswa untuk mengembangkan kesadaran bahasa dalam membuat RPP yang sesuai berdasarkan *lima domain* dikesadaran berbahasa. Di *Effective Domain*, menyadari penggunaan bahasa inggris yang baik. Di *Social Domain*, melakukan konsultasi ke supervisor atau guru pamong, mendapatkan arahan dalam pembuatan RPP di pertemuan pertama *PPL II*, merevisi RPP dengan menggabungkan masukan dari supervisor dan guru pamong. Di *Cognitive Domain*, mengidentifikasi *bloom taxonomy* dalam membuat RPP.

MOTTO

“Be Mindful of Allah and Allah will Protect You”

DEDICATION

I dedicate this Thesis to Allah for his fruitful help to finish this Thesis, as well as
my family, and also to myself! Jazakallahu khairan.

ACKNOWLEDGMENT

**بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ الصَّلَاةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِينَ
مُحَمَّدٌ وَعَلَيْهِ وَصَحْبِهِ أَجْمَعِينَ أَمَّا بَعْدُ**

Praise to Allah the Almighty who has been giving me guidance till the researcher finished this thesis entitled “The Student Teachers’ Language Awareness in Creating Lesson Plan”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah. The researcher like to express appreciation and gratitude to:

1. Prof. Dr. H. Juairiah, M.Pd as the Dean of Faculty of Tarbiyah and Teacher Training of Antasari State Islamic University and all his staff for their help in the Administrative matters.
2. Hj. Nani Hizriani, MA, as the Head of English Education Department and also my thesis advisor of content and research methods for the advice, helps, suggestion, and correction.
3. My academic advisor, Dr. Hj. Nida Mufidah, M.Pd, for the guidance and encouragement.
4. My thesis advisor, Hidayah Nor M.Pd, as the advisor of language and writing techniques for the advice, helps, suggestion and correction.
5. My thesis examiner, Puji Sri Rahayu, MA, as the examiner of research methods and result of my thesis for the corrections, motivations, and helps.
6. All lectures and assistants in Faculty of Tarbiyah and Teacher Training for the priceless knowledge.
7. All of my friends in 2016 students who helped me for conducting this thesis.

Finally, the researcher hopes that this research will be useful for the next researchers. The researcher admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, Jumadil-Akhir, 3rd 1441 A.H
January, 28th 2020 A.D

Researcher

CONTENTS

COVER PAGE

LOGO PAGE	i
TITLE PAGE	ii
APPROVAL	iii
VALIDATION	iv
STATEMENT OF AUTHENTICITY	v
ABSTRACT	vi
ABSTRAK	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGMENT	x
CONTENTS	xi
LIST OF APPENDICES	xiii

CHAPTER I: INTRODUCTION

A. Background of Study	1
B. Research Question	8
C. Objective of Study	8
D. Significance of Study	9
E. Definition of Key Terms	10

CHAPTER II: THEORETICAL REVIEW

A. Concept of Language	11
B. Concept of Language in Education	13
C. Concept of Language Awareness	15
D. Concept of Language Awareness in Writing	17
E. Concept of Develop Language Awareness	19
F. Five Domains of Language Awareness	20
G. Concept of Curriculum	21
H. Concept of Lesson Plan	25
I. Basic Principles of Lesson Planning	26

J. Scientific Approach in Lesson Plan	27
K. Purpose and Function of Lesson Planning	33
L. The Steps of Preparing Lesson Plan Based on 2013 Curriculum	33
M. Concept of Creating Lesson Plan to Develop Students' Language Awareness	36
N. Previous Study	38

CHAPTER III: RESEARCH METHOD

A. Research Design	40
B. Research Setting	41
C. Participants	41
D. Source of Data	42
E. Data Collection	42
F. Data Analysis	43

CHAPTER IV: FINDINGS AND DISCUSSION

A. Findings	46
B. Discussion	69

CHAPTER V: CLOSURE

A. Conclusion	74
B. Suggestion	75

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF APPENDICES

1. Transliteration
2. Interview Guideline
3. Script of the Interview
4. Students' Lesson Plan
5. Consultation Sheet
6. Curriculum Vitae