

Integration of Role Playing method with the values of Responsibility and Self Confidence in the competence of English for Instruction in the English lecture in PGSD

Ali Mustadi, Fathurrochman, Unik Ambarwati,
Septia Sugiarsih, Ikhlusul Ardi Nugroho

This lesson study aims to achieving competency Home for instruction and instill responsibility commendable character and self confidence personally and socially ready to enter the working world to students.

This lesson study includes three phases of activities namely, planning (plan), implementation of learning (do), observation and reflection (see) the planning and implementation of learning in order to improve the quality of learning. Observations carried out using the observation sheet activities in the lecture, the recording is done using video shooting, while lectures English for instruction conducted using the method of role playing in which every student brought the role of a teacher in the classroom in delivering course material by using English as the medium of learning.

The results show the emergence of a character study lesson responsibility and selfconfidence. In addition, the competence of learning English for instruction also achieved.

Keyword: *responsibility, self confidence, role playing*