

**DEVELOPING STUDENT'S WORKSHEET FOR THE
TENTH GRADE OF SMK KARSA MULYA
PALANGKARAYA**

THESIS

**Presented to the Department of Language of the State Islamic Institute
of Palangka Raya**

**in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan (S.Pd.I)**

By:

**Nita Pujiana
SRN. 1001120549**

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1437H / 2015 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the Thesis : DEVELOPING STUDENT'S WORKSHEET FOR
THE TENTH GRADE OF SMK KARSA MULYA
PALANGKARAYA

Name : Nita Pujiana

SNRN : 1001120549

Department : Education

Study Program : English Education

Level : (S-1)

Palangka Raya, November 05th, 2015

Approved by:

Advisor I,

Advisor II,

Dr. H. Abdul Qadir, M.Pd
ORN. 195602031990031001

Dra. Halimah, M.Pd.
ORN. 196711226 199603 2003

The Vice Dean I of Academic,

The Secretary of Language

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 196710031993032001

Education Department,

Santi Erliana, M.Pd
ORN. 198012052606042003

OFFICIAL NOTE

Case : Examination of
Nita Pujiana's Thesis

Palangka Raya, November 05th, 2015

To the Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka Raya
in
Palangka Raya

Peace is to you and God's mercy and blessing as well.

By reading and analyzing of thesis's revision, we think that thesis in the name

of:

Name : Nita Pujiana
Student Registration Number : 1001120549
Title of the Thesis : DEVELOPING STUDENT'S WORKSHEET
FOR THE TENTH GRADE OF SMK KARSA
MULYA PALANGKARAYA

Can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan*
in the Study Program of English Education of the Language Education
Department of the Faculty of Teacher Training and Education IAIN Palangka Raya.

Thank you for your attention.

Wassalamu'alaikum Wr. Wb

Advisor I,

Advisor II,

Dr. H. Abdul Qadir, M.Pd
ORN. 195602031990031001

Dra. Halimah, M.Pd.
ORN. 196711226 199603 2003

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitles DEVELOPING STUDENT'S WORKSHEET FOR THE TENTH GRADE OF SMK KARSA MULYA PALANGKARAYA In the name of Nita Pujiana and her Student Registration Number are 1001120549. It has been examined by Team of Examiners of the State Islamic Institute of Palangka Raya on:

Day : Tuesday

Date : November 17th, 2015

Palangka Raya, November 17th, 2015

Team of Examiners:

1. Santi Erliana, M.Pd. (.....)
Chairwomen/Examiner
2. Rahmadi Nirwanto, M.Pd. (.....)
Member
3. Dr. H. Abdul Qadir, M.Pd. (.....)
Member
4. Dra. Halimah, M.Pd. (.....)
Secretary/Member

The Dean of,
Faculty of Teacher Training and Education of
State Islamic Institute of Palangka Raya

Drs. Fahmi, M.Pd

ORN. 196105201999031003

DEVELOPING STUDENT'S WORKSHEET FOR THE TENTH GRADE OF SMK KARSA MULYA PALANGKARAYA

ABSTRACT

In the study, the writer used research and development (*R and D*), the aims of this research were to develop student's worksheet for the tenth grade of SMK Karsa Mulya Palangka Raya. And to describe its feasibility and to know student's response to the worksheet developed. This research method used ADDIE Model such as *Analysis, Design, Development, Implementation, Evaluation*.

Research and Development method According to Borg and Gall "Educational research and development (R&D) process is used to develop and validate educational products".

The objectives of this study analyzed the base problems as follows:
(a) To know student's and teacher's needs and response to the English worksheet to support English learning at SMK Karsa Mulya Palangka Raya.
(b) To know the types of worksheet for the Tenth grade students at SMK Karsa Mulya Palangka Raya to support of English learning use the worksheet.

Based on the result of this research, SMK Karsa Mulya Palangka Raya. There some students' response to the English worksheet; (a) student's need should be appropriate with the material, (b) the student's need with many color, (c) the student's need mostly multiple choice (d) the students need the interesting worksheet, and (e) students needs the worksheet with easy to do.

On the other hand, teacher's response to the worksheet were on 5 responses as follows: (a) the teacher's need the materials in the worksheet suitable to syllabus, (b) the teacher's need the worksheet with many pictures, (c) the teacher's need the task mix with multiple choice, reading text and fill the blank (d) the teacher's need doesn't double meaning and easy to do (e) the teacher's need in the worksheet easy to do and help convey the material content

Keywords: *Research and development, ADDIE Model, and Student's Worksheet.*

MENGEMBANGKAN LEMBAR KERJA SISWA UNTUK KELAS SEPULUH DI SMK KARSA MULYA PALANGKARAYA

ABSTRAK

Dalam penelitian ini, penulis menggunakan penelitian dan pengembangan (R dan D), tujuan dari penelitian ini adalah untuk mengembangkan lembar kerja siswa untuk kelas X SMK Karsa Mulya Palangka Raya. Dan untuk menggambarkan kelayakan dan untuk mengetahui respon siswa terhadap lembar kerja yang di kembangkan. Metode penelitian ini menggunakan ADDIE Model seperti Analisis, Desain, Pengembangan, Implementasi, Evaluasi. Tujuan dari penelitian ini menganalisis masalah dasar sebagai berikut: (a) Untuk mengetahui kebutuhan siswa dan guru dan respon terhadap worksheet bahasa Inggris untuk mendukung pembelajaran bahasa Inggris di SMK Karsa Mulya Palangka Raya. (b) Untuk mengetahui jenis lembar kerja bagi siswa kelas sepuluh di SMK Karsa Mulya Palangka Raya untuk dukungan pembelajaran bahasa Inggris menggunakan lembar kerja.

Penelitian dan Pengembangan metode Menurut Borg dan Gall “ penelitian Pendidikan dan pengembangan (R & D) proses yang digunakan untuk mengembangkan dan memvalidasi produk pendidikan”.

Berdasarkan hasil penelitian ini, SMK Karsa Mulya Palangka Raya. Ada beberapa respon siswa pada lembar kerja bahasa Inggris; (a) kebutuhan siswa harus sesuai dengan materi, (b) kebutuhan siswa dengan banyak warna, (c) kebutuhan siswa sebagian besar pilihan ganda (d) siswa perlu lembar kerja yang menarik, dan (e) siswa perlu lembar kerja dengan mudah dilakukan.

Di sisi lain, respon guru untuk lembar kerja berada ada 5 tanggapan sebagai berikut: (a) kebutuhan gurupada materidi dalam lembar kerjasesui dengan silabus, (b) kebutuhan guru lembar kerja dengan banyak gambar, (c) kebutuhan guru tugas di kombinasi dengan pilihan ganda, membaca teks dan mengisi yang kosong (d) kebutuhan guru tidak menimbulkan makna ganda dan mudah dilakukan (e) kebutuhan guru dalam lembar kerja mudah dilakukan dan membantu menyampaikan isi materi.

Kata kunci: *Penelitian dan pengembangan, ADDIE Model, dan Lembar Kerja Siswa*

ACKNOWLEDGEMENTS

The researcher would like to show my best gratitude to the almighty, Allah SWT who has given his a drop of knowledge with uncountable power and patience. Peace and salutation be on to greatest reformer in Islam, he is Muhammad SAW. The researcher finally was able to finish this thesis. In addition, the writer would like to dedicate the best thank to:

1. Dr. IbnuElmi A.S. Pelu, S.H, M.H., as the Rector of IAIN Palangka Raya for his direction and encouragements and permission of conducting this research.
2. Drs. Fahmi, M.Pd., as the Dean of Faculty of Teacher Training and Education, for his agreement so that the writer can complete the requirements of writing this thesis.
3. Dra. Hj. Rodhatul Jennah, M.Pd. as The Vice Chairwoman of Academic Affairs, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Ahmadi M.S.I., as the Chair of the Department of Language Education for his permission so that the writer can complete the requirements for writing this thesis.
5. M ZainiMiftahM.Pd., as the Chief of the English Education Study Program for the advice, support and suggestion in conducting the research.
6. Dr. H. Abdul Qadir, M.Pd. and Dra. Halimah, M.Pd., as the first and second advisor for their guidance, advice and encouragement that they provided during the complete of the writing this thesis.

7. Mr. Siminto, M.Hum., as my Academic Lecturer thank for suggestion.
8. Mr. Suprpto Wahyunianto, S.Pd., M.Si. as head master at SMK Karsa Mulya Palangka Raya.
9. Thank you for Netty Siagian and Hanik Nur as English teachers at SMK Karsa Mulya Palangka Raya.
10. My beloved friends in TBI 2010.
11. All of Tenth grade students of SMK Karsa Mulya Palangka Raya.

The writer realizes that this thesis is still far from the perfect, therefore some constructive critical and suggestion are warmly welcome. Hopefully, may Allah keep us on the straight path and rewards us for what we have done and this can be useful for all of us.

Palangka Raya, 05 November 2015

The Writer

NITA PUJIANA
SRN.1001120549

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitled Developing Student's Worksheet For The Tenth Grade of Smk Karsa Mulya Palangka Raya is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, 05 November 2015
My Own Declaration

NITA PUJIANA
SRN.1001120549

DEDICATION

This thesis is dedicated to some special people as follows:

- 1. My beloved parents, my Dad Htadi Sumarto and my Mom Parmianingsih. Thank for everything you give to me. You are my live and I Love You so much Dad and Mom.*
- 2. My beloved brother, Dian Romianto. Thank you for your help, yesterday until now.*
- 3. My beloved my late grandmother and grandfather I miss you.*
- 4. And the last for my all Family. Thanks for your help and for everything.*

MOTTO

*Education Is Not Learning A Facts, But Training of The
Mind To Think*

(Albert Einstein)

TABLE OF CONTENTS

	Pages
COVER OF PAGE	i
LIST OF THE APPROVAL	ii
OFFICIAL LETTER	iii
LIST OF LEGALIZATION	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF CHARTS	xvii
LIST OF ABBREVIATION	xviii
LIST OF APPENDICES	xix

CHAPTER I. INTRODUCTION

A. Background of Study	1
B. Problems of Study.....	3
C. Objective of Study	4
D. Significance of Study.....	4
E. Scope and limitation of Study	4
F. Definition of Key Terms.....	5

CHAPTER II. REVIEW OF RELATED LITERATURE

A. Previous Study	6
B. Developing of Student's Worksheet.....	8
C. Instructional System Design	9
D. Student's Worksheet.....	12

E. The Importance of The Worksheet	15
F. Skills of English.....	16
G. Materials Selection	32
H. Types of Worksheet	33
I. Curriculum	34
J. The Criteria of Good Worksheet	34
K. Need of Students and Teachers.....	35

CHAPTER III. RESEARCH METHOD

A. The Data.....	40
B. Instrumentation	40
C. Criteria for the Admissibility of the Data	41
D. Social Situation.....	42
E. Subject of study	42
F. Research Design	43
G. The ADDIE Model	43
a. Analysis	44
b. Design	45
c. Development	45
d. Implementation	45
e. Evaluation	46

CHAPTER VI. RESULT OF THE STUDY

A. Analysis Data.....	47
B. Design of Student's Worksheet	47
C. Development of Student's Worksheet.....	48
1. Validation of The Student's Worksheet.....	48
2. The Result of Validation of Student's Worksheet...	
48	
D. Implementation of Student's Worksheet	51
E. Evaluation of Student's Worksheet	51
a. The Result of Student's Response The Worksheet	
from Questionnaire	51

b. The Result of Student's Response from Interview	60
a) The Data from Interview.....	61
F. Teacher's Respon of The Worksheet.....	62
G. Analysis of Students Answers to The Worksheet Item	67
 CHAPTER V. DISCUSSION	
a. Students' need to the worksheet.....	78
b. The teachers' need to the worksheet	79
 CHAPTER VI. CLOSURE	
a. Conclusion	80
b. Suggestion.....	81
REFERENCES.....	
APPENDICES	
CURRICULUM VITAE.....	

LIST OF TABLES

Table 1 The Result from Lecturer	48
Table 1.1 The Result From Teacher	50
Table 2 Total of Students	52
Table 3 Total of Student's response from interview	61
Table 4 Teacher's Response to The Worksheet	62
Table 5. Analysis Conversation Unit	67
Table 5.1 Analysis Item Question of Descriptive Unit	70
Table 5.2 Analysis Item Question of Announcement Unit	73
Table 5.3 Analysis of Question of Recount Unit	74
Table 5.4 Analysis Item Question of Narrative Unit	75
Table 5.5 Analysis Item Question of Sing A Song Unit	76

LIST OF FIGURE

Figure 1 The ADDIE Model	44
--------------------------------	----

LIST OF CHARTS

1. The Students' Response Relate to the Worksheet.	52
2. The Students' Response Relate to the New Worksheet.....	52
3. The Students' Response Relate to Their Intertesting to the Worksheet	
4. The Students' Response About Their Interest in English Learning Using Worksheet.	53
5. The Students' Response About Their Difficulties Learning Using Worksheet	53
6. The Students' Opinion About the Worksheet is Easy Understanding	54
7. The Students' Responses About the Interest of Worksheet and Easy to Understand when They Do it	54
8. The Students' Response Relate to Type of Task on Worksheet	55
9. The Students' Response About the Type of Task in the Worksheet was Very Appropriate with the Material	55
10. The Students' Response About the Type of Task in the Worksheet was Appropriate with Their Needs.....	55
11. The Students' Response About the Type of Task in the Worksheet was Easy to Do	56
12. The Students' Response About the Type of Task in the Worksheet was Easy to Do	56
13. The Students' Response About Their Ability to Do the Task in the Worksheet	56
14. The students' Response About Their Need Toward Worksheet were Very Fulfilled.....	57
15. The Students' Response About Their Comprehension Toward English Learning after Used Worksheet	57
16. The Students' Response the Worksheet Nowday was Easy to Comprehend.....	57
17. The Students' About Their Active Do the English Worksheet.....	58
18. The Students' Response about They were More Active to Learn with Using Worksheet.....	58
19. The Students' Response About Their Comprehension Toward English Lesson Used Worksheet.....	59
20. The Students' Response About the Different Comprehension Toward the Lesson Use Worksheet.....	59
21. The Students' Response About Their Comprehension Toward Better Use Worksheet or not During the Lesson	57
22. The Students' Response AboutThier Achievement Using Worksheet or not.....	60

LIST OF ABBREVIATIONS

R & D	:Research and Development
SMK	:Sekolah Tinggi Kejuruan
TKR	:Teknik Kendaraan Ringan
TI MM	:Teknik Informasi Multi Media
MAN	: Madrasah Aliyah Negeri
KTSP	: Kurikulum Tingkat Satuan Pendidikan
IAIN	: Institut Agama Islam Negeri

LIST OF APPENDICES

Appendix

1. List of Student's Name (TSM Class)
2. List of Student's Name (TI MM)
3. List of Student's Name(TKR Class)
4. Questionnaire for Students
5. Questionnaire for Teachers
6. The questions Interview after Try Out
7. Permission Letter
8. Documentations
9. Curriculum Vitae

CURICULUM VITAE

Nita Pujiana was born on Mei 13th, 1991 in Ds. Purwodadi pangkoh 9. She is the second child from two children of Mr. Hadi Sumarto and Mrs. Parmianingsih. She has one brother. He is Dian Romianto

Her hobbies are listening to the music, singing, and sleeping. She began her study at SDN Purwodadi I, then she continued her study to Junior High School at SMP 3 Maluku and to Senior High School at SMAN 1 Maluku and then she continued her study in IAIN Palangka Raya and took English Education Program. She intended to be a master of English.

REFERENCES

- “Descriptive Writing Ability of The Second Year Students of Mts Al Ikhwan Klitih Demak”, Unpublished Thesis, Malang: State University of Malang, 2008.
- “The Implementation of The Learning Community To Improve The Second Year Students’ Speaking Ability At Mtsn Model Padang Delfaleny”, dissertation.
- ArifaZulida, “Developing English Instructional Materials For The Eighth Grade Students Of Mts N 2 Palangka Raya Based On Character Education Curriculum”, Unpublished Thesis, Palangkaraya: Universitas Palangkaraya, 2013.
- BaihakiIbnu, “Developing English Worksheet Based On Materials For The Seventh Grade Students At Madrasah Tsanawiyah Darul Amin Palangka Raya”, Unpublished Thesis, Palangkaraya: Sekolah Tinggi Agama Islam Negeri (STAIN) Palangkaraya, 2014.
- Comprehensive Needs Assessment, t.tp., t.np., 2010.
- DamiriDhami Johar, Implementation Project Based Learning on Local AreaNetwork Training, P-ISSN: 2301-4458 , E-ISSN: 2301-8038 , Vol. 01, No. 01 , 2012.
- DanksShelby, The ADDIE Model: Designing, Evaluating Instructional Coach Effectiveness, *ASQ Primary and Secondary Education Brief*, Vol. 4, No. 5, 2011.
- DewiDevy Retnosari “Pengembangan Lembar Kerja Siswa Untuk Pembelajaran Permutasi dan Kombinasi dengan Pendekatan Konstektual untuk Siswa SMA Kelas XI”, Unpublished Thesis, Malang: Universitas Negeri Malang, 2013.
- HayaniIyan, “Improving the Reading Comprehension of the Second Year Students of MTsN Pasir Sukarayat Rangkasbitung-Banten through Reciprocal Teaching Strategy”, Unpublished Thesis, Malang: State University of Malang, 2008.
- Kusumaningsih, “Improving The Writing Ability of Students of Sman 1 Banbjrbaru Trough Modified Dialogue Journal”, Unpublished Thesis, Malang: State University of Malang.
- LestariFitria Dwi, and HidayahRusly, Developing of Students Worksheet Based on metacognitive Strategy on Stoichiometry Matter for X Grade Senior High School Students, *Unesa Journal of Chemical Education*, 3/1:115, ISSN: 2252-9454, 3(1), 2014.

- Lily Korniaty, Improving the Eighth Grade Students' Reading Skill at MTs Negeri Manado through Jigsaw Technique, unpublished thesis, Malang: State University of Malang, 2008.
- McGriffSteven J, Instructional System Design (ISD): Using the ADDIE Model, College of Education, Penn State University, 2000.
- Merdekawati Sanni, and LestariHimmawati Puji,*Developing Student Worksheet in English Based on Constructivism Using Problem Solving Approach for Mathematics Learning on the Topic of Social Arithmetics*, Yogyakarta: Universitas Negeri Yogyakarta, 2011.
- MoradmandNasrin, DattaAmitava, OakleyGrace, The Design and Implementation of an Educational Multimedia Mathematics Software: Using ADDIE to Guide InstructionalSystem Design, *The Journal of Applied Instructional Design*, Volume 4, Issue 1, 2004.
- Moreno Alberto, *Importance of Worksheet*, (online), URL:https://prezi.com/0s2vg_o1nr-v/importance-of-worksheet/, (accessed on June 11th, 2015).
- NurcahyaniSiti, "Implementation Process Genre Approach to Improve the Writing Skill of the First-Year Students of MTsN Kebumen 1", Unpublished Thesis, Malang: State University of Malang, 2008.
- NurhayatiNunung, "Teaching Speaking Using The Talking Circle Technique At The Second Year Of MTS MALNU Menes Banten", Unpublished Thesis, Malang: State University Of Malang, 2008.
- Nurjanah, "Improving The Students' Speaking Skill Through Picture-Based Story-Telling TechniqueAt Mtsn Watulimo Trenggalek", Unpublished Thesis, Malang: State University Of Malang, 2008.
- NursyahidahFarida, *Research and Development vs Development Research*, t.td.
- OshimaAlice and HogueAnn, *Introduction to Academic Writing*, America: Peardon Education, Inc, 2007.
- Oxford learner's pocket dictionary*, fourth edition. T.dt.
- Putri Venda Amelia,*Pengembangan Lembar Kerja Kegiatan Siswa (LKS) Berorientasi Kecakapan Hidup (life skill) pada Materi System Reproduksi Manusia*, Surabaya: Universitas Negeri Surabaya, 2014.
- RicardsJack C, *Curriculum Development in Language Teaching*, America: the press syndicate of the university of cambridge, 2002.
- Sa'adahLailatus, "Using Language Games To Improve Participation In English Speaking of Second Grade Students At Mts Al-Ihsan Kalijaring Jombang", t.dt.

Saepulmillah Asep, The Use of English Pop Song In The Teaching of Listening, t.dt.

Sai'n, *The Quality of Summative Test At The Tenth Grade Made By The English Teacher of SMK Kesehatan Borneo Bhakti Husada Palangka Raya*, Unpublished Thesis. Palangka Raya: Stain Palangka Raya, 2004.

Satria, Purnomo Tarsan, and Martini, Pengembangan Lembar Kerja Siswa (LKS) Berorientasi Inkuiri untuk Meningkatkan Keterampilan Berpikir Kritis Siswa SMP Kelas IX pada Tema Virgin Coconut OIL (VCO), *Jurnal Pendidikan Sains e-Pensa*, Volume 02, Issn 2252-7710, 2014.

Sholeh Muhammad Badrus ,Using Inquiry-Based Learning Strategy To Improve, t.dt.

Wahyudi Adip, Model Penelitian Pengembangan Borg and Gall (1983), (online), [URL: http://adipwahyudi.blogspot.co.id/2011/01/model-penelitian-pengembangan-borgand.html](http://adipwahyudi.blogspot.co.id/2011/01/model-penelitian-pengembangan-borgand.html), (accessed on 13 november 2015).

Wahyudin Eko, “Developing Language Games For Teaching Speaking to The First Year Students of Madrasah Tsanawiyah”, Unpublished Thesis, Malang: State University of Malang.

Watkins Ryan, and friends, Essential Tools for Collecting Information, Making Decisions, and Achieving Development Results, Washington DC: The World Bank, 2012.

Worksheets for The BC Performance Standards, (online) URL: www.bced.gov.bc.ca/perf_stands/worksheet_intro.pdf (accessed on 13 November 2015)

Yee Nikki , “Understanding Reading Comprehension: *Multiple And Focused Strategy Interventions For Struggling Adolescent Readers*”, Unpublished Thesis, Saskatchewan: University Of Saskatchewan, 2010.

Yuana Endang, “Improving Listening Ability of The Second Year Students of Mts Negeri Jember I Trough Running Dictation Game”, Unpublished Thesis , Malang: State University Of Malang, 2008.