

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

Endang Lestari
Universitas Muhammadiyah Surakarta
Email: endles092@gmail.com

ABSTRACT

This is a naturalistic qualitative research, which aims to describe and to 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 kinds of learning objectives, namely general learning objectives and specific learning objectives, 2) classroom procedure used exploration, elaboration, confirmation, 3) classroom technique used in teaching English were identifying key words, reading text, discussion, role playing, comprehension, crazy story games, 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 learn from other students, students as subject of learning, students as performer, 7) media used in teaching English were video, drama, board, text, and 8) assessment used by teacher were test and non-test, test was divided into daily test, mid test, final test. Non-test was divided into every skill in teaching learning process.

Key words: inquiry-based learning, teaching English

INTRODUCTION

English as an international language is important to be taught that English is used in many countries in the world than other languages. Thus, studying English is important as English is essential for communication in the world. Regarding this situation, Indonesian government establishes English as one of school subjects in Indonesia. However, many Indonesian students consider English as a difficult subject. So far it seems difficult to

teach them English as a foreign language. Different structure between Indonesian and English may discourage EFL (English as a foreign language) learners to learn it.

One of the favorite junior high schools in Gemolong, Sragen is SMP Negeri 1 Gemolong located in Diponegoro street number 60 Gemolong, Sragen 57274. The basic religion of the school is Islam. The school curriculum is KTSP 2006. The process of teaching learning English in SMP Negeri 1 Gemolong is using Exploration, Elaboration,

and Confirmation (EEK). While, there are various techniques used by the teacher in exploration, elaboration, and confirmation in order to improve students' curiosity and ability in English.

The English teaching learning process has different purpose in every teaching learning program. Meanwhile, inquiry-based learning is implemented differently in every school. Teaching English in SMP Negeri 1 Gemolong also has different way to apply exploration, elaboration, and confirmation. The researcher conducts this study in order to know deeper the implementation of inquiry-based learning in teaching English by the teacher at SMP Negeri 1 Gemolong. This research focused on the implementation of inquiry-based learning in teaching English. This research aimed to describe these following components; 1) learning objectives, 2) classroom procedures, 3) classroom techniques, 4) the role of instructional material, 5) teacher's role, 6) students' role, 7) media, and 8) types of assessment.

LITERATURE REVIEW

Ideally, teacher plays a role as a facilitator in the process of teaching learning. Students must practice actively in teaching learning process to comprehend the materials. This learning is called Inquiry-based Learning. Fauziati (2014, p. 158) states that inquiry is not merely searching for the right answer, but finding appropriate resolution for questions and issues. Harlen (2013, p. 11) declares that Inquiry in education refers to seeking

explanations or information by asking questions. Inquiry-based learning is teaching learning activity by involving students in teaching learning process. Students are suggested to look for the problem around, make hypothesis and then solve the problem. It requires students to be active participant as the teachers act as facilitators.

Indonesian government through its Ministerial Decree 2007 number 41 Department of National Education establishes the standard process for elementary and secondary education units, from which learning activities are teaching and learning process to gain the basic competence which are done in interactive, inspiring, joyful, challenging, motivating students to be active participant, and giving more space for them to be innovative, creative, and self-directed according to their talent, interest, and physical and psychological development. The learning activities that are appropriate with the students' characteristic consist of exploration, elaboration, and confirmation.

The first step is exploration. It is an initial effort to build knowledge through increased understanding of a phenomenon. Fauziati (2014, p. 161) declared "exploration phase is to increase students' knowledge by implementing various active learning strategies. In this phase, students involve finding wide knowledge. They engage to be active participant."

The second step is elaboration as teacher guide. The teacher guides students in order to master the competence to be achieved. In this phase, the teacher gives some

explanation and facilitates the students through discussion or assessment in order to get new idea.

The last step is confirmation. It is the last phase to evaluate the learning activity, to provide confirmation of the result of the exploration and elaboration, solving the problem, and to give motivation to students who are lack or have not actively participated.

There are some previous researchers on the implementation of inquiry-based learning in teaching English. The first is Mudrikah (UMS, 2012) who conducted study entitled *The Implementation of Inquiry-Based Learning in Teaching Writing at the First Year of SMA Negeri 1 Gemolong, Sragen*. She focuses on the implementation of Inquiry-based Learning consist by the objective of teaching writing, material of teaching and classroom activity, and problem faced by the teacher in teaching writing using Inquiry-based Learning at the first year of SMA Negeri 1 Gemolong, Sragen.

The second is Sangadah (UMS, 2014) who studied *The Implementation of Inquiry-Based Learning in Teaching English at SMA N 1 Boyolali in 2013/2014 Academic Year*. She focuses on the implementation of inquiry-based learning in teaching English at SMA N 1 Boyolali in 2013/2014 academic year.

Third, Fadlilah (UMS, 2015) who studied *The Implementation of Inquiry-Based Learning in Teaching Reading at the First Year of SMP Muhammadiyah 4 Surakarta*. She focuses on the implementation of inquiry-based learning in teaching reading and the problem faced by the

teacher in implementing the method at the first year of SMP Muhammadiyah 4 Surakarta.

The next researcher, Nurjannah (UMS, 2015) who conducted a study entitled *The Implementation of Inquiry Based Learning in Teaching English at the Seventh Grade of SMPN 2 Colomadu in 2014/2015 Academic Year*. She focuses on the implementation of inquiry based learning in teaching English at the seventh grade of SMPN 2 Colomadu in 2014/2015 academic year. It shows the learning objective, learning cycle, classroom technique, the role of students, teacher's role, the instructional material, and media. The last, Sukma (UMS, 2015) studied *The Implementation of Inquiry-Based Learning for Teaching English at SMP Negeri 2 Grobogan in 2014/2015 Academic Year*. He focuses on the implementation of inquiry based learning in teaching English at SMP Negeri 2 Grobogan in 2014/2015 academic year. It shows learning objective, classroom procedure, classroom technique, the role of instructional material, teacher's role, learners' role, media, and type of assessment.

RESEARCH METHOD

This study is descriptive qualitative research. The result of analysis is presented descriptively to answer the question in the problem statement. According to Ritchie and Lewis (2003, p. 3), qualitative research involves an interpretive naturalistic approach to the world. This means that qualitative researchers study things in their natural settings, attempting to make sense of, or to

interpret, phenomena in terms of the meanings people bring to them. In this research, the place of the study was at SMP Negeri 1 Gemolong as junior high school located in Diponegoro street number 60 Gemolong, Sragen 57274. The subjects of the research were Mrs. Wiwin Wulandari, S.Pd. as the English teacher and the eighth grade students of class D and E at SMP Negeri 1 Gemolong in 2015/2016 academic year. In class 8 D there are 32 students consist by 16 male and 16 female and class 8 E with 32 students consist by 14 male and 18 female. The object of the study was teaching English using inquiry-based learning applied by the teacher at the eighth grade of SMP Negeri 1 Gemolong in 2015/2016 academic year.

The methods of collecting data in this research were observation, interview, and document. The researcher observed the process of English teaching learning in the classroom and doing interview with the English teacher. The researcher got the data from event, informant, and document. Techniques analyzing data were data reduction, data display, conclusion and verification.

FINDINGS AND DISCUSSION

The researcher describes the process of teaching English using Inquiry-based Learning at SMP Negeri 1 Gemolong in 2015/2016 academic year. This chapter consists of research finding and discussion.

The researcher described the finding of the research of the implementation of inquiry-based learning in teaching English at the eighth grade of SMP

Negeri 1 Gemolong in 2015/2016 academic year. The research finding is divided into eight parts, namely; 1) learning objectives, 2) classroom procedures, 3) classroom techniques, 4) instructional materials, 5) teacher's role, 6) students' role, 7) media, and 8) type of assessment.

Learning objectives

Learning objectives are divided into two, namely general learning objectives and specific learning objectives. The general objective is the students' ability after learning one subject in a period. Specific learning objective divided into every unit materials. The general learning objectives of teaching English was written on curriculum KTSP. The purpose of teaching English in secondary school is to make the students achieved functional level; communicate orally and written in order to solve problems in daily life. The general learning objectives are to make the students master four English skill including speaking, listening, reading, and writing. The specific learning objectives in teaching English stated in the syllabus and lesson plan. The specific learning objectives divided into every chapter of the English materials.

Classroom procedures

Based on the observation in the class on January – February 2016 and interview with Mrs. Wiwin, the researcher found that the English teacher at SMP Negeri 1 Gemolong has implemented inquiry-based learning in the classroom. The teacher used Exploration, Elaboration, and Confirmation (EEK). There are three phases in teaching learning process, namely

pre-teaching, while-teaching, and post-teaching.

In pre-teaching activity, the teacher prepared the students to be ready for leaning activity. In beginning teaching learning process, the teacher greeted the students, checking the students' attendance and condition. The teacher also reviewed materials discussed in the last meeting. The teacher asked the students to mention what they have learned in the last meeting. The teacher also told to students about material that will discuss in that day. Below are adapted from observation in the classroom.

Teacher: "Assalamu'alaikumWr. Wb."

Students: "Wa'alaikumsalamWr. Wb."

Teacher: "Good morning students!"

Students: "Good morning Miss"

Teacher: "Are you still sleepy now?"

Students: "Yes."

Teacher: "OK. Stand up please! Now, touch your eyes... touch your nose... touch your mouth... close your eyes... touch your friend's nose, still close your eyes, please!"

Students: (do what the teacher's direct)

Teacher: "Are you still sleepy now?"

Students: "No, Miss."

Teacher: "Now, sit down please! Who's absent today?"

Students: "No one, Miss."

In while-teaching the teacher used exploration, elaboration, and confirmation. In exploration, the teacher enables the students to explore wide knowledge about the

material. For example, the teacher explained about narrative text and invited the students to mention kind of narrative text that they know. The teacher also gave an example of narrative text by playing a video about "*Ande-ande Lumut*". The students are enthusiast to learn narrative text, because the teacher played an interesting video. In elaboration, the teacher gave explanation and assignment to deepen students' understanding of the materials. The teacher asked the students to solve problem individually or in group with the teacher's guide. For example, the teacher asked the students to make a group to answering question based on video about narrative story. In confirmation, the teacher gave feedback and confirmation to the result of exploration and elaboration. The last, in post-teaching the teacher gave opportunity to student ask about the materials that they did not understand yet. Before closing the meeting, the teacher also explained what the students would to do in the next meeting. Below are adapted from observation in the classroom.

Teacher: "For the next meeting, please look for drama of narrative story with your group members. Then you should present your drama with your group. OK, because the time is over, see you next meeting. And don't forget with your assignment!"

Students: "Yes, Miss"

Teacher: "Wassalamu'alaikum Wr. Wb."

Students: "Wa'alaikumsalam Wr. Wb. Thank you Miss!"

Classroom Techniques

Based on the observation, the researcher found that the teacher used some techniques in teaching learning process, such as identifying key words, reading text, discussion, role playing, comprehension, and crazy story games. The teacher used various techniques in applied exploration, elaboration and confirmation in teaching English at the eighth grade of SMP Negeri 1 Gemolong in 2015/2016 academic year.

In exploration, the teacher engages the students to find extensive information about the material to be studied and learnt from various sources. Based on observation and interview, the researcher found that classroom techniques used by the teacher in exploration are; identifying key words and reading text on the textbook.

In elaboration, the teacher familiarized the students to read and write diversity of specific task. The teacher gave some explanation and facilitated the students through discussion or doing assessment. The teacher asked the students to think and solve the problem individually or in group. The researcher found that classroom techniques used by the teacher in elaboration activity are; discussion, role playing, comprehension, and crazy story games.

Confirmation is the last phase to evaluate the learning activity, provides confirmation of the result of the exploration and elaboration. The teacher gave scored to the students' work and appreciated students who get the highest score by giving applause. Sometimes, the teacher

motivated the students who lack in their learning to study harder. The teacher provided positive feedback and gives motivation to students who are lack or have not actively participated. In this, the teacher gave correction and positive feedback for the students' result of learning activity.

The role of instructional material

Based on observation, the researcher found that the role of instructional materials used in teaching learning process at SMP Negeri 1 Gemolong are; materials as another resource to improve learners' knowledge about grammar, vocabulary, pronunciation. The students used English book and worksheet as other resources in learning English to improve their knowledge about grammar, vocabulary, pronunciation. Material is a source of stimulation and ideas for classroom activities. The teacher needs some resources that are used for the classroom activities in teaching learning process. Materials can also be used as the source for students' exercise.

Teacher's role

The teacher has many important roles in teaching learning activity. Based on the observation in class at January – February 2016 and interview with Mrs. Wiwin as the English teacher, the researcher found that the teacher has important role to gain the learning objectives. The teacher facilitated the students with media and some source of material that made the students interest and help the students comprehend the material easily. The teacher was also managing the whole class during the learning activity. Besides that, the researcher found that the teacher also

gave explanation during teaching learning activity. The teacher as explainer gave explanation in deliver the material to the students. It helps the students to understand the material easily. The teacher as motivator stimulated the students in order to make them have enthusiasm and spirit to learn. Below was adapted from observation in the classroom.

Teacher: "For speaking activity next meeting, please make a group consist by 7-8 students. Then, look for drama of narrative story. After that, every group should perform the drama in front of the class. You can search the story in the library or internet. But before you perform your drama, I will show you a video of narrative drama as the example in presenting drama in class."

Students' role

Students as active participant have some roles in teaching learning activity. Based on observation, the researcher found that during learning process in the classroom, the students learnt from the teacher during teaching learning process in the class. Besides that, the students also learnt from other students. Students asked or get information about the materials from other students who have more knowledge. The students as subject of learning were participating actively in teaching learning process. They are not only listening to the teacher's explanation, but also engage to reveal their ideas and opinion. The students as performer means that they practiced and do something instructed by the teacher during teaching learning process in class. For example, the

students make a group consist by 7-8 students to performing mini-drama about narrative story in front of the class.

Media

Media in teaching learning activity help the students in understanding the materials. The researcher found that teaching learning process at the eighth grade of SMP Negeri 1 Gemolong used some media. The teacher used video to give the students some materials that will be discussed. Drama performed by the students to improve their speaking ability. Board used for the teacher to write the materials and for the students write their opinion while answering question. Besides that the teacher used text to give the students example of narrative story.

Type of assessment

Assessment used by the teacher to know the students achievement after learning the materials. Based on observation and interview, the researcher found that the teacher used test and non-test as techniques in assessed the students' ability.

The test divided into three; daily test that is conducted after finish discussing material in every chapter. The teacher gave some questions to be answered by the students individually on the answer sheet. Based on the observation on 9th February 2016, the teacher held the daily test after finishing the materials of narrative text. Mid test was hold in every mid semester for all students in SMP Negeri 1 Gemolong in each semester. The exercises for the eighth grade students in SMP Negeri 1 Gemolong are multiple choice and essay form. The purpose of mid test is to evaluate students' ability and to

prepare them to get final test. The last is final test was hold at the end of every semester. The exercises for the eighth grade students of SMP Negeri 1 Gemolong are multiple choice and essay. The purpose of final test is to evaluate students in every semester and to know their progress after learning in one semester.

Non-test assessment was doing by the teacher gave some exercise to do by the students individually or in group. Non-test divided into every skill of English. For example; listening outcome, speaking outcome, and writing outcome. In listening outcome, the teacher asked the students to make a group consist by four members. The teacher played a video about narrative story entitled “*Ande-ande Lumut*” then the students discussed with their group to answering some question related to the story. In speaking outcome, the teacher asked the students to make a group to performing mini-drama about narrative story in the class. In writing outcome, the teacher asked the students to re-arrange puzzle paragraph into a good text, write the generic structure of the text, and write the moral value based on the text.

Based on the research finding, the researcher discussed the finding of the research of the implementation of inquiry-based learning in teaching English at the eighth grade of SMP Negeri 1 Gemolong in 2015/2016 academic year. There are some components that the researcher discusses based on the research findings above. They are learning objectives, classroom procedure, classroom techniques, instructional

materials, teacher’s role, students’ role, and type of assessment.

Learning Objectives

Based on the research finding, the researcher found that the learning objectives in teaching English at the eighth grade of SMP Negeri 1 Gemolong were divide into two, namely; general learning objectives and specific learning objective. The general learning objectives of teaching English was written on curriculum KTSP. The general learning objectives are to make the students master four English skill including speaking, listening, reading, and writing. The specific learning objectives in teaching English stated in the syllabus and lesson plan. The specific learning objectives divided into every chapter of the English materials.

Classroom Procedures

Under the rules of Minister of National Education of Republic Indonesia number 41 of 2007 about the standard process for elementary and secondary education units, learning activities are teaching and learning process to gain the basic competence which are done in interactive, inspiring, joyful, challenging, motivating students to be active participant, and give more space to them to be innovative, creative, and self-directed according to their talent, interest, and physical psychological development. Fauziati (2014: 161) states that this activity conducted systematically through exploration, elaboration, and confirmation. There are three phases in teaching learning process of English in SMP Negeri 1 Gemolong, namely pre-teaching, while-teaching divide into exploration, elaboration,

confirmation (EEK), and the last post-teaching.

The learning processes at the eighth grade of SMP Negeri 1 Gemolong are as follows:

In pre-teaching activity, teacher prepares students to be ready for leaning activity. The teacher also reviewed materials that are discussed in the last meeting. The teacher asked the students to mention what they have learned in the last meeting. The teacher also told students about material that will discuss in that day.

There are three phases in while-teaching activity, they are; exploration, the teacher enables the students to explore wide knowledge about the materials. In elaboration, the teacher gave explanation and assignment to deepen students' understanding of the materials. In confirmation, the teacher gave feedback and confirmation to the result of exploration and elaboration. The last phase of learning process is post-teaching. In this, the teacher gave opportunity to the students ask about the material that they did not understand yet. The teacher also gave explanation about what the students do in the next meeting.

Classroom Techniques

Classroom technique of teaching English at the eighth grade of SMP Negeri 1 Gemolong is divided into three steps in classroom, namely; Exploration, Elaboration, and Confirmation. In exploration the teacher used identifying key words and reading text. In elaboration, teacher used discussion, role playing, comprehension, and crazy story games. In confirmation, the teacher gave positive feedback for the students' result of learning activity

and were scored to the students' work result.

The Role of Instructional Materials

Cunningsworth (in Richards, 2001) summarizes the role of materials in language teaching as: 1) a resource for presentation materials, 2) a source of activities for learner practice and communicative interaction, 3) a reference source for learners on grammar, vocabulary, pronunciation, 4) a source of stimulation and ideas for classroom activities, 5) a syllabus, and 6) a support for less experienced teachers who have yet to gain in confidence.

Based on the research finding, the role of instructional materials in teaching learning process at SMP Negeri 1 Gemolong are as follows; materials as another resource to improve learners' knowledge about grammar, vocabulary, pronunciation; and as a source of stimulation and ideas for classroom activities. Teacher needs some materials resource that used for the classroom activities in teaching learning process. The researcher found that the role of materials used in SMP Negeri1 Gemolong was appropriate with the theory by Cunningsworth.

Teacher's Role

Based on the research, the researcher found that teacher has important role to gain the learning objectives. Teacher facilitates students with media and some source of material that made students interest and help the student comprehend the material easily. Teacher was also managing the whole class during the learning activity. Besides that, the researcher found that teacher also give explanation during teaching learning

activity. Teacher as explainer gives explanation in deliver the material to the students. It helps students understanding the material easily. Teacher as motivator stimulate students in order to make them have enthusiasm and spirit to learn.

Students' role

The researcher found that the role of students in process of English teaching learning at the eighth grade of SMP Negeri 1 Gemolong are; students learn from teacher, students learn from other students, students as subject, and students as performer.

Media

Media in teaching learning activity help students in understanding the materials. The researcher found that teaching learning process at the eighth grade of SMP Negeri 1 Gemolong used some media. The teacher used video to give students some materials that will be discussed. The students performed drama to improve their speaking ability. Board used for the teacher to write the materials and for students write their opinion while answering question. Text used by the teacher to give students example of narrative story. Cameron (2001, p. 159) explains that stories offer a whole imaginary world, created by language that children can enter and enjoy, learning language as they go. Stories are frequently claimed to bring many benefits to young learners' classroom, including language development.

Type of Assessment

Assessment is used by the teacher to know the students achievement after learning the materials. Based on the observation and interview, the researcher found that the teacher

used test and non-test as techniques in assess students ability.

The test is divided into three; daily test that is conducted after finish discussing material in every chapter, mid test was hold in every mid semester for all students in SMP Negeri 1 Gemolong in each semester, and the last is final test was hold at the end of every semester. Non-test is divided into listening outcome, speaking outcome, and writing outcome.

CONCLUSION

Based on the research result of the implementation of inquiry-based learning in teaching English at the eighth grade of SMP Negeri 1 Gemolong in 2015/2016 academic year, the researcher draws conclusion as follows.

a. Learning objectives

There are two learning objectives in teaching learning process of English at SMP Negeri 1 Gemolong, they are; general learning objective and specific learning objective. The learning objective is based on syllabus.

b. Classroom procedures

Classroom procedure of teaching learning English at the eighth grade of SMP Negeri 1 Gemolong divided into three phases, namely pre-teaching, while-teaching, and post-teaching. In while-teaching phase teacher used Exploration, Elaboration, and Confirmation (EEK).

c. Classroom Techniques

The classroom techniques used in teaching learning English at the eighth grade of SMP Negeri 1 Gemolong is divided into every

step in classroom procedure. In exploration phase used identifying key words and reading text. In elaboration used discussion, role playing, comprehension, and crazy story games. In confirmation, the teacher gave scored to the students' work, provided positive feedback and gives motivation to the students.

- d. The role of instructional materials
The role of instructional materials in teaching learning English at the eighth grade of SMP Negeri 1 Gemolong was as a reference source for learners on grammar, vocabulary, pronunciation and as a source of stimulation and ideas for classroom activities.
- e. Teacher's Role
The roles of the teacher in English teaching learning process at the eighth grade of SMP Negeri 1 Gemolong are as facilitator, as manager, as explainer, and as motivator.
- f. Students' Role
The students of the eight grade in SMP Negeri 1 Gemolong have some role in English teaching learning process, namely; students learn from teacher, students learn from other students, students as subject of learning, and students as performer.
- g. Media
The teacher used some media in teaching learning process at the eighth grade of SMP Negeri 1 Gemolong to support students' learning English. The media used by the teacher are video, board, drama, and text.
- h. Type of Assessment
The types of assessment used by the teacher were test and non-test.

The test divided into three; daily test that is conducted after finish discussing material in every chapter, mid test was hold in every mid semester for all students in SMP Negeri 1 Gemolong in each semester, and final test was hold at the end of every semester. Non-test divided into every skill of English.

Based on the observation and interview, the researcher draws conclusion that the implementation of inquiry-based learning in teaching English at class 8D and 8E of SMP Negeri 1 Gemolong in 2015/2016 academic year, teacher has enough qualifications and fully acknowledges with the notion of inquiry-based learning in teaching learning process. Most of students in class 8D still need teacher's guide to do the activities. It was just some of students who participated actively. Meanwhile, in class 8E most of the students participate actively in teaching learning process, only some students who still need guiding from the teacher to do activities.

REFERENCES

- BSNP. (2007). *Standar Process: Untuk Satuan Pendidikan Dasar dan Menengah*. Jakarta: Badan Standar Nasional Pendidikan.
- Cameron, L. (2001). *Teaching Language to Young Learners*. New York: Cambridge University Press.
- Fadlilah, O. U. (2015). *The Implementation of Inquiry-Based Learning in Teaching Reading at the First Year of SMP Muhammadiyah 4 Surakarta*. Research Paper. Surakarta: Universitas Muhammadiyah Surakarta.
- Fauziati, E. (2014). *Method of Teaching English as Foreign Language (TEFL)*. Surakarta: Era Pustaka Utama.
- Hantoro, S. A. W. (2012). *The Implementation of Inquiry-Based Learning for Teaching English at SMP Negeri 2 Grobogan in 2014/2015 Academic Year*. Research Paper. Surakarta: Universitas Muhammadiyah Surakarta.
- Harlen, W. (2013). *Assessment & inquiry-based Science Education: Issues in Policy and Practice*. Italy: Global Network of Science Academies.
- Mudrikah, A. (2012). *The Implementation of Inquiry-Based Learning in Teaching Writing at the First Year of SMA Negeri 1 Gemolong Sragen*. Unpublished Research Paper. Surakarta: Universitas Muhammadiyah Surakarta.
- Nurjannah, N. (2015). *The Implementation of Inquiry-Based Learning in Teaching English at the Seventh Grade of SMPN 2 Colomadu in 2014-2015 Academic Year*. Research Paper. Surakarta: Universitas Muhammadiyah Surakarta.
- Richards, J. C. (2001). *Curriculum Development in Language Teaching*. New York: Cambridge University Press.
- Ritchie, J. & Jane, L. (2003). *Qualitative Research Practice: A Guide for Social Science Students and Researchers*. London: Sage Publication.
- Sangadah, P. A. (2014). *The Implementation of Inquiry-Based Learning in Teaching English at SMA N 1 Boyolali in 2013/2014 Academic Year*. Research Paper. Surakarta: Universitas Muhammadiyah Surakarta.