

**THE DEVELOPMENT OF ENGLISH LANGUAGE PRINTED MATERIAL
BASED ON 2013 CURRICULUM: GIVING ANNOUNCEMENT FOR
THE TENTH GRADE STUDENTS IN SMAN 16 MAKASSAR**

A Thesis

*Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan In English Education Department of
Tarbiyah and Teaching Science Faculty
of UIN Alauddin Makassar*

By

MUJAHIDA

Reg. Number T. 20400113165

**ENGLISH EDUCATION DEPARTEMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR 2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswi yang bertanda tangan di bawah ini :

Nama : Mujahida

NIM : 20400113165

Tempat/Tg. Lahir : Sinjai, 15 Mei 1995

Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris/ S1

Fakultas/Program : Tarbiyah dan Keguruan

Alamat : Perumahan Bumi Aroepal Blok 1d/25, Hertasning Baru

Judul : *The Development of English Language Printed Material Based' on 2013 Curriculum: Giving Announcement for The Tenth Grade Students in SMAN 16 Makassar*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata- Gowa, 20 November 2017

Penulis

Mujahida
NIM. 20400113165

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari, **Mujahida NIM: 20400113165**, Mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul *"The Development of English Language Printed Material Based' on 2013 Curriculum: Giving Announcement for The Tenth Grade Students in SMAN 16 Makassar"* memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata-Gowa, 20 November 2017

Pembimbing I

Pembimbing II

Dr. Hj. Mardiana, M.Hum.
NIP. 19690815 199303 2 001

Andi Asmawati, S.Pd., M.Pd
NUPN. 9920100351

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "The Development of English Language Printed Material Based on 2013 Curriculum: Giving Announcement for The Tenth Grade Students in SMAN 16 Makassar.", yang disusun oleh Mujahida, NIM: 20400113165, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diujikan dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Selasa, tanggal 28 November 2017 M yang bertepatan dengan tanggal 9 Rabi'ul Awal 1439 H dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata – Gowa, 28 November 2017 M
9 Rabi'ul Awal 1439 H

DEWAN PENGUJI

(SK. Dekan No. 3073 24 November Tahun 2017)

Ketua	: Dr. Kamsinah, M. Pd. I.	
Sekretaris	: Dr. St. Aisyah Chalik, M. Pd.	
Munaqisy I	: Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.	
Munaqisy II	: St. Nurpahmi, S. Pd., M. Pd.	
Pembimbing I	: Dr. Hj. Mardiana, M.Hum.	
Pembimbing II	: Andi Asmawat S.Pd., M.Pd.	

Diketahui oleh:

Dekan Fakultas Tarbiyah dan Keguruan
| UIN Alauddin Makassar, //

| Dr. H. Muhammad Amri, Lc., M. Ag. //

NIP. 19730120 200312 1 001

ACKNOWLEDGEMENTS

Alhamdulillah rabil ‘alamin, the researcher expresses his highest gratitude to Allah subhanahu wa ta’ala for the opportunity, love, health, mercy and tremendous blessing that has helped the researcher finishing this thesis: ***The Development of English Language Printed Material Based on 2013 Curriculum: Giving Announcement for The Tenth Grade Students in SMA 16 Makassar.*** This thesis is as a requirement in accomplishing the S1 Degree of sarjana pendidikan in English Education of The Faculty of Tarbiyah and Teaching Science of UIN Alauddin Makassar.

The researcher would like to thank to all of those who have given the contribution so that this script can be finished, especially to Allah SWT, to her Beloved Parents, who have given their endless love, always give support and all of their praying for the researcher. The researcher would like to deliver this thanks to:

1. **Prof. Dr. H. Musafir Pababbari, M.Si.**, the Rector of Alauddin State Islamic University of Makassar .
2. **Dr. H. Muhammad Amri, Lc., M.Ag.**, the Dean of Tarbiyah and Teaching Science Faculty of UIN Makassar.
3. **Dr. Kamsinah, M.Pd.I.** and **St. Nurpahmi, S.Pd., M.Pd.** as Head and Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of UIN Makassar.
4. **Dr. Hj. Mardiana, M.Hum** and **Andi Aasmawati, S.Pd., M.Pd** as the first and second advisor who had guided and assisted the researcher in writing and finishing the script. Thanks for your good advice and valuable input.

5. All lecturers in UIN Alauddin Makassar that the researcher cannot mention all the names. Thanks for your time, knowledge, advice and motivation that you have given to the researcher since study in this great campus.
6. **Drs. Yusuf, M.Pd** as the headmaster of SMA Negeri 16 Makassar Provinsi Sulawesi Selatan who has allowed and helped the researcher conducted this research. Thanks for your cooperation and contribution.
7. **Mrs. Nirmala** as the teacher English and collaborator of SMA 16 Kota Makassar Provinsi Sulawesi Selatan who has allowed and helped the researcher conducting this research.
8. Thanks for the experts **Dahniar, S.Pd., M.Pd, Indah Fadhilah Rahman, S.Pd., M.Hum, and Ratna, S.Pd., M.Pd** for valuating the researcher product, and give suggestions to make the product more better.
9. The researcher's deepest appreciation goes to her beloved parents, her mother **Indo Rappe**, and her father **Muh. Dahlan** for the endless love, pray, and support, and for the phone call everyday in order to remind me to keep going and never giving up.
10. Sincere thanks to her beloved sisters and brother **Musfira, Muhlisa, Muh. Fajrul Ramadhan**, aunts, cousins and all of her big family who never stop asking about the completion of my study.
11. The researcher very grateful to have some close friends who always support her. Her appreciation goes to **MY BF "PADA IDI" (Wahnidar and Cahaya Masgandasari), UKHTICU (Riska, Sriwahyuni, and Fitria Hasan) and CABE-CABEAN SQUAD (Fauziah, Nursuci, Fitriah Rahmadhana, Nur Alisah, Nurul Fadhilah Sari, Sri Anna Sulfiah, and Ija Try Saputry Kadir)** who always be the good listener for

faced, especially when she has to revise this thesis and re-start over and over again. Their opinions never stop surprise me and also allow me to see my problem from a different angle.

12. Big thanks to the RnD group (Nurul Fadhillah Sari , Ija Try Saputri, Nur Alisah, Fitria Rahmadhana, Sri Anna Sulfiah, Nurdieny Fatimah Azzahrah, Mufhtahidal Sufyan, A. Muhammad Khadafi) as the researcher's team in this project for giving motivation, passion and encouragement to complete her research.
13. Her beloved big family of English Education Department 2013, especially for her best friends in group 9 and 10 whose names could not be mentioned one by one, for their friendship, togetherness, laugh, support, and many stories made together. Thanks for being such a great companion and history during study at Alauddin State Islamic University of Makassar.
14. Finally, the researcher would like to thank everybody who was important to the successful realization of this thesis. This thesis is far from perfect, but it is expected that it will be useful not only for the researcher, but also for the readers. For this reason, constructive thoughtful suggestion and critics are welcomed.

M A K A S S A R Makassar, 20 November 2017.

The researcher,

Mujahida

Nim. 20400113165

TABLE OF CONTENTS

	Pages
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	ix
LIST OF FIGURE	xi
LIST OF TABLES	xii
LIST OF APPENDICES	xiii
ABSTRACT	xiv
CHAPTER I INTRODUCTION	1-8
A. Background	1
B. Research Focus	4
C. Research Objective	5
D. Research Significance	5
E. Research Scope and Limitation	6
F. Definition of Key Terms	7
CHAPTER II REVIEW OF RELATED LITERATURES	9-16
A. Review of Related Literature	9
B. Some Pertinent Ideas	11
C. Theoretical Framework	13
CHAPTER III METHOD OF THE RESEARCH	16-25
A. Research method	16
B. Development model	17
C. Research subject	20
D. Type of data	20

E. Research instruments.....	20
F. Data Collection Procedure	21
G. Try out design	21
H. Data analysis technique	22
CHAPTER IV FINDINGS AND DISCUSSION	25-44
A. Findings	25
B. Discussion	40
CHAPTER V CONCLUSIONS AND RECOMMENDATIONS	44-45
A. Conclusions	44
B. Recommendations	45
BIBLIOGRAPHY	46-47
APPENDICES	48-59
CURRICULUM VITAE	60

LIST OF FIGURES

Figures 2.1 Models of Kemmis and McTaggart	13
Figures 2.2 The ASSURE's Models	\17

LIST OF TABLES

	PAGES
Table 3.1 The Criteria Score of Expert Rubric	23
Table 3.2 The Validity Criteria of Expert Rubric	24
Table 4.1 The Result of Questionnaire Part A	27
Table 4.2 The Result of Questionnaire Part B	29
Table 4.3 The Result of Questionnaire Part C	31
Table 4.4 The Activity In Require Learner Participation.....	36

LIST OF APPENDICES

	PAGES
Appendix 1. Questionnaire for students.....	48
Appendix 2. Experts' judgment rubric.....	53
Appendix 3. Printed material.....	55
Appendix 4. Student's assessment rubric	56
Appendix 5. Documentation	58

ABSTRACT

Thesis Title :The Development of English Language Printed Material Based on 2013 Curriculum: Giving Announcement for the Tenth Grade Students in SMA Negeri 16 Makassar
Year : 2017
Researcher : Mujahida
Consultant I : Dr. Hj. Mardiana, M.Hu
Consultant II : Andi Asmawati, S.Pd., M.Pd

The researcher proposed to develop giving announcement materials based on 2013 curriculum of the English tenth grade students in SMAN 16 Makassar. According to the interview with one of the English teacher in SMAN 16 Makassar that there are some problems according to the material and layout of the book. In addition, teacher on implementing 2013 curriculum was unprepared and the students faced difficulties in learning English since they did not have many references except the students' book that provided by the government.

The research design used in this study was Research and Development (R&D). The development model used was ASSURE model. It stand for analyze learners, state objective, select media and materials, utilize media and materials, require learner participation, and evaluate & revise. The procedures included analyze learner such us general characteristic of the students, entry competencies, and learning style of the students. Then designing printed material, and developing the materials through the syllabus of 2013 curriculum. The outcome product was tried out to the tenth grade students in SMAN 16 Makassar. Then it will be evaluated by the experts. The instrument used in this study were questionnaire and rubrics for the teacher, students, and experts.

In this research, teacher and expert were involved in order to validate the product. There are four aspects that they validated of the product. They are systematic organization of materials, systematic English teaching, systematic content of English, and the language.

To sum-up, the result of this student's book analysis by the expert was well-qualified as on reference used in teaching English material. So, the product was expected to be able to help both the teachers and students in learning and teaching English especially giving announcement material.

CHAPTER I

INTRODUCTION

This chapter deal with background of this study, research focuses, research objectives, research significant, research scope, and operational definition of terms.

A. Background

In conducting the development of teaching materials, it takes an understanding of the importance of teaching materials in the learning process. Development of teaching materials has several functions such as guidelines for students to competence that must be master, guidelines for teachers to direct learning activities, and as a tool for evaluation of learning. Function of teaching materials for students as a guide to the competence that must be master. Through teaching materials used in learning, students can understand materials and concepts learned more easily. While the function of teaching materials for teachers is as a guide in directing learning activities.

Development of teaching materials is closely related to learning planning. Development of teaching materials should pay attention to various aspects such as the condition of readiness of students in receiving lessons, materials to be learned, and the readiness of teachers to the material to be taught in the learning process. In other words, in making learning planning, especially the making of teaching materials, must pay attention to these three things. Students, materials, and

teachers are the main components in the learning activities, because these three aspects must be considered in making learning planning and teaching materials.

Teaching materials need to be developed and organized in a steady and mature so as not to deviate from the goal to be achieved. In addition to paying attention to aspects of students, materials, and teachers, the creation and development of teaching materials should also pay attention to the existing flow. From the flow of making teaching materials can be seen components of other components that must be prepared in preparing the teaching materials. These components are the standard of competence, basic competence, indicators, learning materials, and learning activities

The teaching materials can be made into several forms, either in the form of printed materials, audio visual materials, audio materials, and multimedia materials. Printed materials are physically printed materials such as books, handouts, modules, student worksheets, brochures, leaflets, and wallcharts. Audio visual materials can be shaped like videos, movies, and VCDs. Audio materials are shaped like cassettes, radio, audio CDs, and PH. While multimedia materials shaped like an interactive CD, computer based internet, and others.

Printed teaching materials is a very common learning materials used by teachers/instructors. Printed materials containing subject matter or content that aims to achieve learning as outlined by using printing technology. A printed instructional materials containing learning materials are included in the subjects in accordance with the discipline of science as well as other information.

In this case, the researcher was develop one of English language printed material such as book that used in the tenth grade students based on 2013 curriculum.

Teaching English in Indonesia is currently based 2013 curriculum 2013 curriculum is a form of integrated work between reconstruction graduation competence, suitability and adequacy, expansion, material progress, learning revolution and reform evaluation.

To ensure this, on 15 November 2016, the researcher had conducted a preliminary study by interviewing one of the English teachers of SMAN 16 Makassar to analyze the implementation of 2013 Curriculum especially in the tenth grade of Senior High School. The researcher chooses SMAN 16 Makassar as the place of her research because it is easier for the researcher to develop the teaching materials because the teacher in this school is really cooperative. It is also one of a few schools in Sulawesi Selatan that has been already implementing 2013 Curriculum. After doing an interview, the researcher found there are so many problems according to the material and layout of the book that the material is not appropriate such as the picture is not right, the picture is too difficult and not clear the activity (ambiguous) there is repetitive exercise, exercise is too easy so that students are not challenged, the instructions are less clear exercise.

After identifying the problems mentioned above, the researcher thinks that these materials still need to be improved, in addition to the design in a book also support the interest of students to learn and easy to understand. The students easily learn the contents of the book. Teachers must have a reference as a source

for teaching. Teachers should not only focus on the book provided by the government but also requires additional resources to help them more easily on teaching materials and students enjoy and understand the material. Another reason why the researchers really wanted to develop English language material in the absence of other sources for the teacher but the book provided by the government while teachers are required to design their own material as possible.

Therefore, it is still necessary in the development of teaching materials, which teachers are required to design their own material as interesting and creative as complicated on this point to attract students. Thus, the researchers wanted to design this book to correct the weaknesses found in the book.

From this problems, the researcher will be more focused on developing the English material based on 2013 Curriculum and specifically about giving announcement as a step to reach a good and meaningful learning environment.

B. *Research focus*

In line with the background of the study, the main purpose of this study is to find to develop teaching materials. So, the formulated problem is that:

1. What is the English material currently used in SMA Negeri 16 Makassar?
2. How is the development of Giving Announcement material based on the 2013 curriculum for the tenth grade students in SMA Negeri 16 Makassar?

3. How are the validity and acceptability of the teaching material of Giving Announcement for the tenth grade students in SMA Negeri 16 Makassar?

C. Research Objective

Based on the statement of the problem, the researcher formulate the purpose of this research are:

1. To identify the English material currently used in SMA Negeri 16 Makassar
2. To develop giving announcement material based on the 2013 curriculum for the tenth grade students in SMA Negeri 16 Makassar
3. To examine the validity and acceptability of the teaching material of Giving Announcement for the tenth grade students in SMA Negeri 16 Makassar

D. Research Significance

1. Theoretical Significance

This research is expected to give knowledge contribution on how to develop effective materials for tenth grade at the student in SMAN 16 Makassar especially for giving announcement material.

2. Practical Significance

a. Significance for the Researcher

By this research, the researcher herself can add insight, knowledge, and experience regarding the broad scope of education, especially regarding the development of teaching materials based on the 2013 Curriculum. Moreover, this

research is expected to give great contribution to the other researchers as a reference for further studies on a similar topic.

b. Significance for the Students

By this research, the researcher really expects that all of the students can understand how to explain and asking about the announcement based on the 2013 Curriculum.

c. Significance for the Teachers

By this research, the researcher really expects it will help the English teacher to choose the appropriate samples or supplementary materials in teaching learning process especially in giving announcement based on 2013 Curriculum in the class.

d. Significance for the Institutions

By this research, the researcher expects that this research really might be additional reading resources for students who want to develop their knowledge about giving announcement materials based on 2013 Curriculum. Furthermore, the researcher hopes that the teaching materials can be a product in the manufacture of handbook for the tenth grade of Senior High School as his original desires.

E. *Research Scope and Limitation*

The delimitation of this study is focused on developing giving announcement materials of the tenth grade in SMAN 16 Makassar. Furthermore,

this research is only to develop giving announcement materials based on 3.5 and 4.5 basic Competences on the Tenth Grade syllabus b 2013 based on Curriculum.

The content of 3.5 competence is about distinguish social functions, text structures, and linguistic elements of some special texts in the form of notices (announcement), by giving and soliciting information related to school activities, in the context of their use. Whereas, the content of 4.5 competence is to announcement text. Therefore, the end of this research is to produce a printed material of English materials as an additional source for English learning particularly the tenth grade in SMAN 16 Makassar.

F. Definition of Key Terms

The title of this research is *“The Development of English Language Printed Material Based On 2013 Curriculum : Giving Anouncement For The Tenth Grade Student In SMAN 16 Makassar.”* Some words that are used in this study become key words. In order to have a better understanding and to avoid missinterpretation about the terms used in this study, they are:

1. The Development of English Material

Developing refers to designing or making a new product, create, or improve an object. Developing is as the one of key terms because the research design that researcher uses is Research and Development (R&D). In this research, the researcher will develop giving announcement materials based on 2013 Curriculum for the tenth grade students.

2. Printed Material

Printed learning materials can be interpreted as a material tool that contains the material or content of the lesson to achieve learning objectives that are poured by using printing technology. A printed learning materials contain material in the form of ideas, facts, concepts, principles, rules or theories covered in the appropriate subjects with the discipline of knowledge and other information in learning.

3. Giving Announcement

Giving announcement is a material based on 3.5 and 4.5 basic Competence of the tenth grade syllabus of 2013 Curriculum. It is about how to give information.

In this case, the researcher designed effective teaching materials especially for teaching Giving Announcement based on 2013 Curriculum. It is designed and developed by the researcher to improve the students' understanding, to give a good sample for the teacher in learning process, and to give one of the references for the institution (school), especially in the tenth grade of SMAN 16 Makassar.

CHAPTER II

LITERATURE REVIEW

This chapter deals with the review of underlying theory or literature. It contains two main sub-chapters. It deals with the Some Previous Related Research Findings on the related topic to the giving announcement material and formulation of Theoretical Framework.

A. Review of Related Literature

This part, the researcher consists of some previous related research findings and some pertinent idea, some of them are states below :

Sukirman cited in Ridwan (2016) in his research “Developing English Morphology Course Material for undergraduate students” state that most students are not interest and motivated to learn English Morphology as one of the most difficult courses and after identifying the problems and analyzing the factor. He design and develop English Morphology book as perfect as possible to build up students’ motivation and stimulate them to be autonomous learners.

Sherly (2014) in her thesis : “ *Pengembangan Media E-Book Pada Mata Bahasa Inggris Kelas X Di SMA Negeri 2 Padang Panjang*” She concluded that on testing the effectiveness of learning, known to the average value obtained by the experimental class is 77.94, this average value is higher than the control class that does not use the media e-book learning but only using English textbooks. the average achieved by the control group was 73.94. thus it can be concluded that the

use of e-book media in field trials has met very good categories and fit for use in learning English in SMA Negeri 2 Padang Panjang Grade X.

Muliani (2014:59) the study is entitled “*Teaching Written Announcement through Gallery Walk Technique (An Experimental Study of English Grade Students at SMP Muhammadiyah 1 Waleri, Kabupaten Kendal, in the Academic Year of 2013/2014)*”. She said that using Gallery Walk technique in teaching writing announcement text brought about significant improvement. Beside, the finding showed that Gallery Walk technique also gave some advantages in its application such as giving chance to move around the classroom, directing students’ focus and interrupting the lethargy.

Based on findings above, the researcher concluded that developing materials are needed to help students to understand easily. It is also to create active learning situation around the students. Also, it can be useful for the researchers to develop instructional material product with qualification enough for teaching material. Likewise, developing English material for the 3.5 and 4.5 competences will contribute as a learning source to create student-centered activity and make the students become self-assisted language learners.

B. *Some pertinent ideas*

1) Concept of Materials Development

Some experts defined Material development. Such as Yaumi(2012:181) said that developing material is instruction or not only as learner but also the deliverer who stand every day in front of the class. Tomlinson (2011:2), states material development is everything made by people (the writers, the teachers, or the learners) to give and utilize information and provide experience of the using language, which is designed to promote language learning. So, in developing materials they need to identify, first, learners' needs and consider the objective of the learning. Then, they can develop the materials by adapting them in order to improve or to make them more suitable to learners' needs. Adaptation can be carried out by reducing, adding, omitting, modifying, and supplementing learning materials.

2) Concept of Giving Announcement

Giving Announcement is one of the materials in 2013 Curriculum syllabus at the first semester of tenth grade student.

Mustriana and Kurniati (2005: 94) as cited in A'in Ratna Mulyani (2014: 8) mention that an announcement is something said, written or printed to make known what has happened or what will happen. It includes the following points: the tittle/type of event, date/time, place, and who to contact.

3) Concept of 2013 Curriculum

English is stated as an adaptive subject that has two major purposes. First is to comprehend the basic knowledge and skill program achieved, and second is

to implement those skills and knowledge so that the students can interact well using spoken and written English at the intermediate level (BSNP, Jakarta: 2006). According to the Laws of Education System No. 20 of 2003, a curriculum includes some ways or methods as manual or learning activities in order to achieve some specific educational purposes. The recent curriculum applied in school is curriculum 2013. It points out that the aim of education is to develop three aspects of student's competences which are attitude, knowledge, and skill. According to Ibrahim (2014: 28) curriculum development in 2013 is a further step development of competency-based curriculum that has been initiated in 2004 and the KTSP 2006, which includes competency attitudes, knowledge, and skills in an integrated manner.

There are four competences for the 2013 Curriculum, according to Ibrahim 2014: 47 that :

- 1) *Kompetensi inti-1* (KI-1) for religious competence
- 2) *Kompetensi inti-2* (KI-2) for social competence
- 3) *Kompetensi inti-3* (KI-3) for cognitive competence
- 4) *Kompetensi inti-4* (KI-4) for skill competence

C. Theoretical Framework

The theoretical framework of the study is summarized in a visual illustration below:

Figure 1: Theoretical Framework

The study is aimed at developing giving announcement materials for the tenth grade students of SMAN 16 Makassar. Based on the 2013 Curriculum, teachers as educators and facilitator should be able to implement the 2013 Curriculum in teaching and learning processes. They have to be productive, creative, innovative in teaching process and be able to develop the students' competence. It is stated that one of the purpose is to make the teachers able to vary the learning and teaching activities in the class so that the students will feel happy and enjoy in learning English.

Since the teacher only uses an English module and a students' handbook that do not vary the learning activities based on 2013 Curriculum in the class. Here, the teacher should provide some kinds of supplementary materials that support the English teaching process. In this time, the students have a strong sense of fun, delight in talking, fantasy, imagination, and movement. Related to these points, the activity in the developed materials especially text announcement . The reason why the material needs to be developed is that there were lacks of learning resources that provide enough opportunities for the students to active and to use the objectives of language in daily life. If there were no materials that provide activities for the students, the objective of the English learning process will not be successfully achieved.

The problem needs to be solved. One of the ways to handle this problem is to develop supplementary materials especially the materials stated previously. There are many models in developing teaching materials. One of them is ASSURE Model that consists of Analyze Learners, State Objectives, Select Media and Materials, Utilize Media and Materials, Require Learner Participant, and Evaluate and Revise. The reason why the researcher chose it as the model in this study because it is suitable with the research.

There are some instruments that used by the researcher in every phase to measure the rate of quality of the developed materials. In analyze phase, the researcher made the entry characteristic of learners by using questionnaire. Then, state objectives phase, researcher stated the desired outcomes of instruction in a specific and measureable terms derived from syllabus. After that, select media

and materials phase, in this phase modify existing materials and indicate that original development may sometimes be possible by connecting first and the second phase. Next, utilize media and materials phase, the researcher planned how the materials used to implement the methods by preview the materials and practice the implementation, prepare the class and ready the necessary equipment or facilities and conduct the instruction using the utilization techniques described in the basic Competence. Therefore, require learner participation phase, in this phase the researcher will require learner active mental engagement by trying-out the material. The last is evaluate and revise phase, in evaluate the researcher assured both learner achievement of the objectives and the feasibility of the instructional process itself to get the total picture by giving rubric to the expert. Revision is then planed based on discrepancies between intended and actual outcomes and any noted deviciencies of the material.

If all of the phases are clearly fix, the final product that contains of giving announcement materials based on 2013 Curriculum can be used as a “Printed Material” to support the teacher in teaching English in the Tenth grade class.

CHAPTER III

RESEARCH METHOD

This chapter focuses on research and development method of the study. They are research method, development model, research subject, type of data, research instrument data collecting procedure, try out design, and data analysis technique.

A. Research Method

This research is Research and Development (R&D). It has many models which can be applied by researchers such as ASSURE, ADDIES' model, Borg & Gall model, Dick and Carey model, Kemp model and many others. Based on those models stated previously, the researcher will use ASSURE model because this model allows the use of external resources and technology other than simple teaching using textbooks, focus on step by step instructions for instructors to see the pros and cons of the lesson, provides lesson planning foundation while allowing creativity from the instructors, students can use computer software to make revisions to their homework quick and easy.

According to Kent L. Gustafson & Robert Maribe Branch (2002:22) the ASSURE model is an instructional design model developed by Heinich, Molenda, Russel, and Smaldino: it guides instructors through the lesson design process by embracing the use of technologies. ASSURE appreciates "students" learning styles and [draws] on constructivism where learners interact with others in their environment to build on previous knowledge.

Figure 2. The ASSURE's Model

B. Development Model

The procedures in developing giving announcement with ASSURE model which provides six phases;

1. Analyze learners

In analysis phase, the researcher will identify the learners, acknowledges the importance of determining the entry characteristic of learners. Henich, Molenda, Russel, and Smaldino (2002) caution teachers about the feasibility of analyzing all learner attributes. They suggest that only selected “general characteristics” (e.g., grade level, job or position, and cultural and economic factors) and selected specific entry competencies (e.g., knowledge, technical vocabulary, attitudes, and misconceptions) be examined. They also suggest that “learning style” (anxiety, aptitude, visual and auditory preference, and so on) be considered, but acknowledge problems of defining and measuring these characteristics.

2. State objectives

In this phase, the researcher will state the objectives as specifically as possible, emphasizes the need to state the desired outcomes of instruction in specific and measurable terms. A rationale for stating measurable objectives is presented, including their role strategy and media selection, assessment of learning, and communicating the intent of the instruction to learners. (The ABCD format-representing *audience, behaviors, condition, and degree* – they suggest for writing complete objectives is easy to remember and apply.) The second S in their model, *select media and materials*.

3. Select Media and Materials

In this phase, the researcher will select media and materials, recognizes that most teachers have little time for designing and developing their own materials. However, the authors do discuss the option modifying existing materials and indicate the original development may sometimes be possible. The procedures and criteria they present for selecting media and materials provide useful guidelines to teachers and those assisting teachers in that task.

4. Utilize Media and Materials

In this phase, in their model describes how teachers need to plan for utilizing the selected media and materials in the classroom. The practical advice they offer recognize and realities of most american classrooms and the fact that teachers play a central role in delivering most instruction.

5. Require Learner Participant

This phase is require learner participant. Step in the assure model emphasizes the importance of keeping learners actively involved. The role of feedback and practice are also described. While one might question why learner participation is singled out over and above other design considerations and elevated to a step in the assure model, Henich, Molenda, Rissel and Smaldino consider it to be of primary importance.

6. Evaluate and Revise

The last, for evaluate and revise, is in reality two steps; evaluate and revise. They discuss the importance of evaluating the “total picture” to assure both learner achievement of the objectives and the feasibility of the instructional process itself. Revision is then planned based on discrepancies between intended and actual outcomes and any noted deficiencies of the media, methods or materials.

This phase will also measure the appropriateness of the developed materials. There are many kinds of aspects are going to be evaluated. They account for *cover design, letter, typing, spacing, layout, organization of materials, instructional objectives, topics, examples, exercises, activities, instruction, coverage of materials, language, summary, and glossary*. In this evaluation, one expert and English teacher of tenth grade of SMAN 16 Makassar will be involved to check the quality of the product.

C. Research Subject

The subject that researcher will use in this research is the tenth grade students of SMAN 16 Makassar. The subject is selected by the researcher because the English teacher of the first year students in this school has been using 2013 Curriculum in teaching the materials in the class.

D. Type of Data

Only one type of data will be obtained in this study; qualitative and quantitative data. The data are gathered from the experts' and teacher's judgment rubrics, and questionnaire of students. From the experts' judgment, researcher can obtain some information about the strengths and weaknesses of the developed material. Meanwhile, from the questionnaire, researcher can obtain some information about the students' needs especially about Giving Announcement materials.

E. Research Instruments

This research will use three kinds of instruments. They are rubric, interview and questionnaire.

The first, rubric adapted from Ghobrani (2011: 517-518) and Wodyatmoko (2011) as cited in Khair (2015) is used to evaluate or validate the product. It consists of seventeen (17) criteria to be evaluated in term of *cover design, letter, typing, spacing, layout, organization of materials, instructional objectives, topics, examples, exercises, activities, instruction, coverage of materials, language, summary, and glossary*. In addition, this rubric is addressed to experts as the professional of field study and teachers Then, the rubric being distributed to the

students in trying-out product as a measuring the students' need reached. Experts' judgment rubric is used for formative evaluation whereas rubric for students and teachers are used for summative evaluation. The second, the questionnaire is given to students for conducting need analysis.

F. Data Collecting Procedure

The data collection procedures in this research begin from the researcher came into the class with bring questionnaire consists of several topics related for the research asks to the students to answering the questionnaire during 30 minutes. After that the researcher collected the questionnaire from the student. The result from the students' questionnaire about the topics will be the next topics for the next printed materials whose will be developed by the researcher in this research. After determine several topics, the researcher will developed to printed materials through two phases: need analysis and instructional design.

Futhermore, the researcher will conduct a pre-validation after the researcher conduct the first try-out toward the expert content, the last phase is analyzing the data through formative evaluation to determine the experts' validation and the students' acceptability.

G. Try Out Design

The try-out design of the study is design evaluation. In this case, the product will be given to the teacher and next the teacher will try this product out to the students in the classroom in order to evaluate the quality of the developed materials. It is beneficial to find out the appropriateness of the product in the real

situation later. Furthermore, experts, teacher, and researcher will work together to evaluate the result of field try-out.

H. *Data Analysis Technique*

In line with the data of this research, there is a kind of technique in analyzing obtained data; qualitative. Depending on the basic philosophical approach of the qualitative researcher, many methods exist for analyzing data. According to Miles and Huberman in Thomas (1994: 10) stated that qualitative data analysis consists of three concurrent flows of activity: data reduction, data display, and conclusion drawing/verification.

In data reduction phase, the data obtained from the field is quite a lot for it. So, it should be noted carefully and detail. The more longer researchers in the field, the amount of data obtained more and more complex and complicated. So that, it needs to be done analysis of data through data reduction. Data reduction means to summarize, pick things that are the principal focus on things that are important, look for themes and patterns. Thus the reduced data will provide a clearer picture and facilitate researchers to conduct further data collection and search when needed. In the second phase, after reduction data, the next step is data display. In qualitative research, data presentation can be presented in a brief description, the relationship between categories and the like. The most commonly used for the presentation of qualitative data is the narrative text. With displaying data will make it easier to understand what is happening, to plan further work based on what is understood it. The last phase, Conclusion drawing /verifying, the initial conclusion is temporary and will change if there is not found strong

evidence supporting the next phase of data collection. But if the initial conclusion is supported by strong evidence which is valid and consistent when researchers returned to the field to collecting data, the conclusions put forward a credible conclusion.

The second technique is quantitative. The researcher use the assessment format in the following ways:

Table 3.1

The Criteria Score of Expert Rubric

Score	Criteria
4	Strongly Agree
3	Agree
2	Disagree
1	Strongly Disagree

After that, find the highest score by:

$$\text{Highest score} = \text{Number of validator} \times \text{Number of indicators} \times \text{Maximum}$$

Score

Determination of the value of validity by means

$$\text{Validity value} = \frac{\text{Number of scores obtained}}{\text{Maximum score}} \times 100.$$

Provide the assessment of validity with criteria such as the following:

Table 3.2

The Validity Criteria of Expert Rubric

Validity Value (%)	Criteria
90- 100	Very Valid
80- 89	Valid
60- 79	Quite Valid
0- 59	Invalid

Thus, from the percentage formula above, the researcher can conclude the percentage level of validity of her product based on predetermined criteria.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter consists of two sections, namely findings and discussion. This section shows all the data which collected during the research and explained every component that was developed in this research. The problem statements of this study are also answered in this section.

A. Findings

The result of the research finished based on ASSURE model which had been done on the development. Furthermore, this section presented some results in the developing English Materials for personal introduction and list of things. They included the result of needs analysis, the result of product design by utilizing the qualitative method, and the results of validation by analysing the correction and suggestion from experts.

1. The Result of Teacher Interview Related to the English Material that are Currently Used

The result of teacher interview, the teacher indicated that the teachers currently used single source from textbook only. This textbook is a compulsory one textbook provided by schools. The books are designed for fulfillment of 2013 curriculum.

In fact, there are many problems found in the book. As the teacher interview, the researcher identified several weaknesses in the existing teaching materials. Among them; the material contained in the book does not use local

content, thus making it difficult for students to understand because it is not familiar to them. The materials provided also does not fit the needs of students because too many exercises while very few examples, thus making students confused in doing the task.

2. The Result of ASSURE Model

a. The result of Analyze Learners

1) The result of need analysis of materials based on the syllabus

The result of needs analysis based on the materials in the syllabus of 2013 Curriculum covering the 3.5 and 4.5 competencies were expected to the students to able to make announcements.

In other words, materials of giving announcement developed about announcement for school. Every meeting had a core skill that was integrated one another in flows of skill that were arranged sistematically. Again, learning activities dealt with scientific approach included observing, questioning, collecting information, associating, and communicating. Last, the developed learning instruction referring to the type of activities was consisted of individual, pair, and group activitiy, the amount of activities, and text structure. These materials were developed in order to provide suitable materials for the Tenth grade Students in SMA Negeri 16 Makassar.

2) *The result of analyze learners of developing learning materials based on the student's questionnaires*

The questionnaires consisted of three parts. The first was general characteristics. The second was entry competencies a. The third was learning style. After distributing the questionnaires, then the findings were concluded in this part into a table as shown below;

Table 4.1
Result of Questionnaire Part A (General Characteristic)

No.	Characteristics	Answer	Conclusion
1.	Amount of student		Most of the students are female
	Male	17	
	Female	18	
2.	Address/Location		Most of students live in the city
	City	32	
	Island	2	
	Gowa	1	
3.	Previous School		Most of the students graduated from medium quality school
	Good Quality	10	
	Medium	20	
	Low	5	
4.	Religion		Most of the students are Muslim
	Islam	17	
	Kristen protestan	14	
	Katolik	4	
5.	Mother Tongue		Most of the students mother tongue is Bahasa Indonesia
	Bahasa Indonesia	31	
	Bahasa Makassar	7	
	Bahasa Bugis	1	
	Bahasa Jawa	1	
6.	Ethnic		
	Bugis	3	

	Makassar	17	Most of the students is Makassar
	Tanah Toraja	9	
	Jawa	2	
	Mandar	3	
	Mixed Ethnic	2	
7.	Personal Gadget		All the students have gadget, Smartphone is the most
	Handphone	4	
	Smartphone	23	
	Notebook	1	
	Computer	1	
	Tablet	1	
8.	Father Education		Most of their father are graduate from Senior High School
	Elementary School	3	
	Junior High School	5	
	Senior High School	20	
	Bachelor	5	
	Master	2	
9.	Mother Education		Most of their mather are graduate from Senior High School
	Elementary School	3	
	Junior High School	7	
	Senior High School	16	
	D3	2	
	Bachelor	7	
10.	Parent Income		Most of the students from High -Economic Level
	100.000-500.000 K	4	
	500.000-1.000.000 M	5	
	1.000.000-2.000.000 M	8	
	2.000.000-5.000.000 M	18	
	5.000.000-20.000.000 M	5	

In the part A, the researcher conclude that most of students are female, most of students live in the city, most of students graduated from medium quality

school, most of the students are muslims, most of students mother tongue is bahasa Indonesia, most of the students ethnic is Makassar, all of the students have gadget but smartphone is the most, most of their father and mother graduate from senior high school, and most of the students from high-economic class level.

Furthermore, part B came into a conclusion as shown in a table below:

Table 4.2
Result of Questionnaire Part B (Entry Competences)

No.	Questions	Answer	Conclusion
1.	Common Obstacle in learning English		
	The limitation of Vocabulary	7	Most of the student's obstacle in learning English are difficulty in pronunciation and lack of knowledge in grammar
	Lack of knowledge in grammar	13	
	Difficulty in pronunciation	15	
Other	-		
2.	The most difficult skill		
	Listening	21	Most of the students considered listening is the most difficult skill
	Speaking	15	
	Reading	4	
Writing	7		
3.	Join English Course		
	Yes	9	Most of the students not join English course
No	26		
4.	Knowledge about announcement		
	Really know	4	Most of the students know about Announcement
	Know	28	
	Not Really	2	
Not Know	-		
	Kinds of		

5.	announcement		Most of the students are choose spoken and written
	Spoken	15	
	Written	14	
	Advertisement	6	
6.	The important of information an announcement		Most of the students are choose theme, date, and place as the important of information an announcement
	Tema	13	
	Waktu	11	
	Tempat	12	

From the result of entry competencies question, the researcher conclude that; Most of the student's obstacle in learning English are difficulty in pronunciation and the lack of knowledge in grammar, most of the students considered listening skill is the most difficult skill, just 9 from 35 students that ever join the English course, Most of the students know about giving announcement material. Most of the students is choose spoken and written. Most of the students are choose theme, date, and place as the important of information an announcement.

Then, also the part C was found a data as shown in the table below;

Table 4.3
Result of Questionnaire Part C (Learning Style)

No.	Characteristics	Answer	Conclusion
1.	Learning Style		
	Audio	18	Most of the students are Audio and Visual
	Visual	10	
	Kinestetik	7	
2.	Learning (Manner)		
	Individual	8	Most the students are choose pair and group as the most effective
	Pair	12	
	Group	15	
3.	Enthusiasm		
	The Appearance of Learning Material is Attractive	13	The students enthusiasm with creative media in learning, the appearance of learning material, and model is varied & diferent from usual.
	The Learning Media is Creative	12	
	The learning model is varied and different from usual	10	
	Other	-	

Part C consisted of 3 questions, as a conclusion found that the students were liked a learning style with audio and visual style in the learning process. They also liked to do the project with group and pair, and the student's enthusiasm with creative media in learning and the appearance of learning material during the learning process.

3) The result of need analysis of Expert judgment suggestion

The questionnaire that used by the researcher to analyze the students' needs were originally designed. At the first time, it was designed by deciding the components that would be put on the questionnaire until it done with four parts. The first part consisted of six questions related to the organization of the materials, the point of the questions was to know the target of the materials systematic. Furthermore, in the second part that consisted of one questions related to the systematic English teaching, these questions were pointed to know the activities are attractive and motivate the learners in order to achieve the target in designing the materials that applicable for the students. Then, in the third part that consisted of three questions, the point of these questions was to know the systematic content of English. The last part is about the language, the point are to know the level of accuracy, clarity and the understandable the language used.

Moreover, this questionnaire was not directly distributed to the students. It was proposed to the expert to correct and to give suggestion according to the questionnaire made. Then, the expert was suggested to delete and change some components of the answer choice of each question and resulting the final questionnaire that distributed to the students. Therefore, the result of this questionnaire was accepted and validated by the expert since it was relevant and applicable for the students.

b. State Objective

In this step, emphasizes the need to state the desired outcomes of instruction in specific and measurable terms. A rationale for stating measurable objectives is presented, including their role strategy and media selection, assessment of learning, and communicating the intent of the instruction to learners. And the researcher write down the state objective according to the topic below;

After studying this unit, students are expected to be able to:

1. Explain the social function, text structure, and linguistic elements in the form of announcement about the activities schools correctly in the context of their use.
2. Identify the text of the notification using the appropriate language (coordinating conjunctive) language in the context of its use.
3. Identify notification text using appropriate language (adverbs of time and place)) elements in the context of their use.
4. Make text announcements about school activities, short and simple in oral and written form, correctly appropriate with the context of its use.

c. The Result of the Select Media and Materials

1) Content Materials

It covered 3.5 and 4.5 competencies based the syllabus of 2013 Curriculum about giving announcement. The topic just 3 meetings. The content of materials for the three meeting was about school activities.

2) Primary Skill

Primary skill is the main skill that taught in a meeting. As known, there were four skills in English, they are reading, writing, listening, and speaking. Almost all of the skill used as core skill in the topic.

3) Scientific Approaches

In this topic, the teacher ask students to observe what the announcement. After that, the teacher read the announcement and the students ask to listen and complite the announcement. Next, they followed the teacher in pronouncing words on the book. And then, they ask to match the vocabularies with the Indonesian equivalent. In different time, the students ask to make announcement and then performe in front of the ckass. After that, they ask identify adverbs of time and place in an announcement text. The last, the students ask to write an announcement and then present in front of the class.

4) Learning Instruction

Type of activity here as stated before were the type of the project or assignment given. It could be self-activity, pair activity, group, etc. This topic have 15 activities.

The last learning instruction, text structure. This topic use about adverb of time and place.

In addition, the learning instructions stated previously were designed based on the syllabus of 2013 Curriculum especially in the text structure and activity. Thus, the analyze learners was also been a resources in designing the product especially in type of activity and the appearance of the product.

d. The Result of Utilize Media & Material

1. Reviewing the materials

In this section, the researcher makes sure that the material completely ready before beginning the lesson.

2. Preparing the material

The researcher prepares the material by bringing the full copies of the material to the students.

3. Preparing the environment

The researcher checks the classroom condition. The researcher should make some trials before the teaching stage against any possible misfortunes.

4. Preparing the students

It is well-known that there is a close relationship between the readiness levels of learners (motivation) and learning. In order to prepare and to attract the notice of the students for the lesson, the researcher and gave general information, such as the objectives of the lesson.

5. *Ensuring a learning experience*

After the preparations and controls were completed, the instructor can start the teaching stage.

e. **The Result of Require Learner Participation**

In this step, the researcher write down the activities according to the product with time allocation each activity, type of activity, and also what kind of excercises use in the product.

Table 4.4

The Activity in Require Learner Participation

Time Alocation	Type of activity	Model of Excercise
10 minutes Starting Up	Group, discussion.	Answer the questions, observing about announcement
15 minutes Listening	Individual, Practice	Listen and answer the question
15 minutes Sound out	Individual	Listen and pronounce vocabulary
15 minutes Vocabulary	Individual, practice	Match the vocabulary with then Indonesian equivalents
15 minutes	Grup, discussion	Answer the question
20 minutes Speaking	Individual, practice	Speak in front of class
25 minutes	Individual, practice	Rearrange and make announcement and then perform in front of class
15 minutes Grammar Review	Individual, practice	Complete the announcement with appropriate conjunction.
15 minutes	Pair	Identify

15 minutes	Grup, discussion	Fill in the blank
15 minutes Reading	Pair	Read and fill in the table
15 minutes	Individual, practice	Read and decide wheter the statement T or F
15 minutes Writing	Individual, practice	Write announcement
15 minutes	Grup, discussion	Find announcement text in English and Indonesian language then compare them
5 minutes Reflection	Individual	Self- reflection

In this step, the researcher writes down the activities according to the product with time allocation each activity.

f. The Result of Evaluate and Revise

1) The Result of Development of Rubric for Expert and Teacher.

This section presented some aspects about descriptive text about describing places. They included the systematic organization of material, systematic of English teaching, and systematic content of English. There is an answer score with criteria based on the Like Scale as modified as follows;

1) The Criteria Score of Expert Rubric

Find the highest score by

$$\text{Highest score} = \text{Number of Validator} \times \text{Maximum Score}$$

$$= 3 \times 4$$

$$= 12$$

2) *Determination of The Value of Validity by Means*

$$\text{Validity value} = \frac{\text{Number of scores obtained}}{\text{Maximum score}} \times 100.$$

In 100%

90-100 = Very Valid

80-89 = Valid

60-79 = Quite Valid

0-59 = Invalid

Provide an assessment of validity value with criteria such as the following:

Table 4.5

The Result of Expert Rubric Validity

Criteria	Expert 1	Expert 2	Expert 3	Total score	Validity Value	Validity
1	4	1	4	9	75	QV
2	4	3	4	11	91,67	V
3	3	3	3	9	75	QV
4	4	3	4	11	91,67	V
5	3	4	4	11	91,67	V
6	4	4	4	12	100	VV
7	4	3	4	11	91,67	V
8	4	2	4	10	83,333	V
9	4	2	4	10	83,333	V
10	4	3	4	11	91,67	V
11	4	3	4	11	91,67	V
12	4	3	3	10	83,333	V
13	3	3	3	9	75	QV

14	3	4	4	11	91,67	V
15	4	4	4	12	100	VV
16	3	3	3	9	75	QV
17	4	3	4	11	91,67	VV
18	3	2	4	9	75	QV
19	4	3	4	11	91,67	VV
20	4	3	3	10	83,333	V
21	4	3	4	11	91,67	V
22	3	4	3	10	83,333	V
23	4	3	4	11	91,67	V
24	4	3	4	11	91,67	V
25	4	3	3	10	83,333	V
26	4	3	4	11	91,67	V
27	4	4	4	12	100	VV
28	4	3	4	11	91,67	V
29	4	3	4	11	91,67	V
30	4	3	3	10	83,333	V
31	4	3	3	10	83,333	V
32	4	3	4	11	91,67	V
33	3	4	3	10	83,333	V
34	3	4	3	10	83,333	V
35	4	4	4	12	100	VV
36	4	4	4	12	100	VV
37	4	4	4	12	100	VV

The components of the teaching materials 3.5 and 4.5 competences that developed as a printed material already shown and checked by the expert and again to validate the learning materials expert used the instrument of learning

material analysis. The learning material analysis used was the standard one, where there approximately four items marked then the printed material validated.

Moreover, the first item was the suitability of the materials with the standard competencies. Then, the expert her self marked that the learning materials in the printed material already suitable with the standard competencies. The second item was the breadth, depth, up to date, and accuracy of the teaching materials in every single meeting. The expert claimed that all the materials in were accurate and up to date since the source were strong and accurate. Further, the third item that marked was the sample of the learning materials should showed the factual knowledge, conceptual knowledge, as well as its procedure. The expert claimed that the learning materials already showed what this item was strived for. The last item was the properness of the learning activity in every single meeting. Since the activities in the printed material were cleared and explained the step of the activity by using the scientific approaches, then the expert convinced that all the learning activities were proper. Finally, after all the items marked and resulted goods mark, the printed materials then claimed as valid.

2) The Result of Development and Expert Judgment Suggestion

Considering of the teaching materials that developed, the expert found some grammatical errors and misspelling words in the product especially in the instruction. The expert also told the researcher to use the simple language in the content of materials. In addition, the expert asked the researcher to give an example in some exercises. Forward, the expert said that the researcher should consider about the time allocation every activity

B. Discussion

Curriculum is a variable that will significantly impact on decisions about designing materials for teaching. Many teachers are bound by a mandated curriculum defining the contents, skills, and values to be taught. Whether imposed at school or state level, a curriculum outlines the goals and objectives for the learners and the course of study. Whatever the curriculum, it is the teacher's responsibility to ensure that the goals and objectives of the overarching curriculum are kept close at the hand when designing materials (Nunan, 1988) Furthermore, the curriculum in Indonesia already experienced several changes and the latest one was called 2013 Curriculum or abbreviated with K-13.

1. The obstacles on implementing the K-13

The government of the Republic of Indonesia represented by the Ministry of Education and Culture has stipulated that the new curriculum, K-13 should be implemented in all levels of education all over Indonesia starting from 2013-2014 academic year. This change, of course, result in a number of consequences for the stakeholders. One of the stakeholders that directly experience the consequences most is the teacher. Below are several obstacles on implementing the K-13:

- a. The teachers who have begun to feel convenient and be accustomed to with the implementation of the School-Based Curriculum (SBC), suddenly have to shift their mind and teaching practices to this new curriculum. (Abdul Muth'im, 2014).
- b. The central government through Ministry of Education and Culture provided English textbook both for the teacher (teacher's book) and student (student's

book) but the materials of the books were difficult to understand by the students.

- c. The main problem is that the teachers have to design the materials for teaching and learning process based on the syllabus that already arranged by the government.

2. Designing English Materials for Teaching Giving Announcement dealing with K-13

In designing English Teaching Materials may range from one-off, single use items to extensive programs of work where the tasks and activities build on each other to create a coherent progression of skills, concepts, and language items. Moreover, in 2013 curriculum or K-13, it was arranged that the components of the materials should apply the syllabus, where core competences must be achieved. Furthermore, this research was done with a product called Module where arranged based on K-13 and based on the students' need.

Muliani (2014:59) the study is entitled "Teaching Written Announcement through Gallery Walk Technique (An Experimental Study of English Grade Students at SMP Muhammadiyah 1 Waleri, Kabupaten Kendal, in the Academic Year of 2013/2014)". She said that using Gallery Walk technique in teaching writing announcement text brought about significant improvement.. Beside, the finding showed that Gallery Walk technique also gave some advantages in its application such as giving chance to move around the classroom, directing students' focus and interrupting the lethargy.

Moreover, in systematic organization of analyze learners of questionnaire, the researcher indicated that in learning English, particularly in learning adjective and noun materials was well-organized, understandable, full color, and real picture.

In addition, the result of evaluation of student's book analysis instrument by the expert, were well-defined goals. For instance, discussions, pairs, small group, and individual. The result from validation of teaching materials showed that the goals of product were clear and understandable. This module was hoped can help both the teachers and students in learning English especially about giving announcement materials.

CHAPTER V

CONCLUSIONS AND RECOMMENDATIONS

A. Conclusions

Product made by the researcher especially for giving announcement material is consisted of one unit. Each activity is made with different time allocations in accordance with the considerations undertaken by the researcher but based on the number of hours that have been set in the existing syllabus.

Now days, the material used at SMAN 16 Makassar was text book only that provided by government as their source in teaching and learning process. So, that many students found the difficulties in learning English. Therefore, the researcher developed material in this case giving announcement based on 2013 curriculum at the teaching and learning material for the teacher and students at SMAN 16 Makassar.

The product was developed based on the result of the analysis of the questionnaire that distributed to the students in tenth grade students in SMAN 16 Makassar where the aim of the questionnaire was to know the students' general characteristic, entry competencies, and learning style. Based on try-out, the researcher concludes that the product giving satisfactory. Moreover, the material in the product more variety.

Based on the findings and discussions of the research that has been done, and are associated with the formulation of the research focus, it can be concluded that the systematic organization of developing giving announcement materials dealing with 2013 Curriculum already checked by the expert in order to validate the whole materials in a printed material and claimed that it was validated by the expert.

B. Recommendations

This part refers to the suggestions for utilization of the product, and dissemination of the product. They were discussed on the following.

1. Utilization

This product is developed for Tenth Grade students. It can be used in English Language Teaching Department. Therefore, it is strongly recommended for the teachers who teach English subject to use this product as their primary reference.

2. Dissemination

Many ways can be done to disseminate this product. First, publishing for a commercial purpose can be the best way to disseminate it because the publisher will work hard to sell it as much as possible. Second, calling a seminar or workshop can also be away to disseminate it. It means that it was promoted to the public who attend to the seminar.

Finally, the internet is also one of the best alternatives to disseminate it. It can be uploaded either for commercial or free, and then we share its link to our friends, community, and groups using Facebook, Twitter, E-mail, and other social media.

BIBLIOGRAPHY

- Branch, Robert Maribe & Gustafson, Kent L. 2002. *Survei of Instructional Models*. New York: Syracuse University.
- Brian, Tomlinson. *Materials Development in Language Teaching*. United Kingdom: Cambridge University Press. 2011.
- Dardjowidjojo, S (2000). *English teaching in Indonesia*. Accessed on 18 November 2016. *English Australia Journal* 18 (1), 22-30.
<http://karyailmiah.um.ac.id/index.php/disertasi/article/view/13127>
- Han, Lixin. "The ASSURE Model: Integrating Technology into Learning". University of Victoria
- Kaezar, Harvito. 2016. *Teknik Analisis Data*. Accessed on 11 November. <http://harvithokzr.blogspot.co.id/2016/02/teknik-analisis-data.html>.
- Khoir, Miftahul. "Developing English Learning Materials for Young Learners Based on Needs Analysis," Thesis. Makassar: School of Graduate Studies, State Islamic University of Alauddin. 2015.
- Limpo, Ridwan. *Developing Descriptive Text Materials Dealing with 2013 Curriculum of the Seventh Grade in MTsN. Balang-Balang. Thersis*. Makassar: School of Graduate Studies, State Islamic University of Alauddin. 2016.
- Malik Ibrahim, Misykat. 2014. *Implementasi Kurikulum 2013 (Rekonstruksi Kompetensi, Revolusi pembelajaran dan Reformasi penilaian)*. Makassar: Alauddin University Press.
- Mangana, Alfira Veronica. *Developing Personal Introduction and Thing List Materials Dealing with 2013 Curriculum of the Seventh Grade in MTsNBalang-Balang. Thesis*. Makassar: School of Graduate Studies, State Islamic University of Alauddin. 2016. p. 20.
- Mangana, Alfira Veronica. *Developing Personal Introduction and Thing List Materials Dealing with 2013 Curriculum of the Seventh Grade in MTsNBalang-Balang. Thesis*. Makassar: School of Graduate Studies, State Islamic University of Alauddin. 2016. p. 22.
- Muliani, A'in Ratna. *Teaching Written Announcement Through Gallery Walk Technique (An Experimental Study of English Grade Students at SMP Muhammadiyah 1 Waleri, Kabupaten Kendal, in The Accademic Year of 2013/2014*, Thesis. Semarang: English Department, Faculty of Language and Arts Semarang State University. 2014.

- Muth'im, Abdul. *Revitalization Of English Teacher Education: An Effort To Improve The Quality Of Students' Learning In English. Articles* (English Educational Program Lambung Mangkurat University Banjarmasin Indonesia, 2014).
- Nunan. Principle in Materials Design. Post on 14 July 2014. Accessed on 27 October 2017. <https://prezi.com/b1a5glfg-ab/principles-in-materials-design-nunan-1988/>.
- Purnamasari, Yohana Dian Ratna. *Developing English Learning Materials For Grade Students of Beauty Study Program. Thesis*. Yogyakarta: English Education Department Faculty of Language And Arts State University Of Yogyakarta. 2015.
- Richards, J.C, and Long, M.N.,. *Breakthrough 1: a Course in English Communication Practice*, Oxford. Accessed on 15 December 2016. p20-24 <http://mrhappythegreatman.blogspot.co.id/2013/04/describing-people.html>
- Sahiruddin. 2013. *The Implementation of the 2013 Curriculum and the Issues of English Language Teaching and Learning in Indonesia. Thesis*. Universitas Brawijaya.
- Utari Sherly, Yudistiya. *Pengembangan Media E-Book Pada Mata Pelajaran Bahasa Inggris Kelas X Di SMA Negeri 2 Padang Panjang. Thesis*. 2014.
- Widya, Yank. 2013. *Bahan Ajar Cetak dan Non Cetak* . Post on 14 October. Accessed 16 July 2017. <https://www.scribd.com/doc/176007491/Bahan-Ajar-Cetak-Dan-Non-Cetak>
- Yaumi, Muhammad. *“Desain Pembelajaran Efektif.”* Makassar: Alauddin University Press. 2012

APPENDIX 1

Questionnaire for Students

General Characteristic

Isilah identitas anda sesuai format di bawah ini.

1. Nama :.....
2. Jenis Kelamin

<input type="checkbox"/> Perempuan	<input type="checkbox"/> Laki-Laki
------------------------------------	------------------------------------
3. Usia : Tahun
4. Agama

<input type="checkbox"/> Islam	<input type="checkbox"/> Buddha
<input type="checkbox"/> Kristen Protestan	<input type="checkbox"/> Khonghucu
<input type="checkbox"/> Katolik	<input type="checkbox"/> Lainnya
<input type="checkbox"/> Hindu	
5. Bahasa sehari hari

<input type="checkbox"/> Bahasa Indonesia	<input type="checkbox"/> Bahasa Inggris
<input type="checkbox"/> Bahasa Bugis	<input type="checkbox"/> Lainnya
<input type="checkbox"/> Bahasa Makassar	
6. Kelas :.....
7. Alamat :.....
8. Cita cita :.....
9. Asal Sekolah :.....
10. Suku/asal daerah :.....

11. Fasilitas pribadi yang dimiliki

- Handphone
- Smartphone
- Notebook
- Computer
- Semua Tidak ada

12. Kegiatan Ekstrakurikuler yang diikuti

-

13. Pekerjaan Orang tua

- Ayah :.....
- Ibu :.....

14. Pendidikan Terakhir orang Tua

- Ayah
 - SD-sederajat
 - SMP-sederajat
 - SMA-sederajat
 - S1
 - S2
 - lainnya
- Ibu
 - SD
 - SMP
 - SMA
 - S1
 - S2
 - lainnya

15. Tingkatan ekonomi

- Rendah
- Menengah
- Tinggi

16. Prestasi yang pernah diraih

-

-

Entry Competencies

1. Apakah Anda suka Belajar bahasa inggris?

- Sangat Suka
 Kurang Suka
 Suka
 Tidak Suka

2. Kendala apa yang terkadang menghambat anda dalam belajar bahasa inggris?

- Vocabulary yang terbatas
 Kesulitan dalam pengucapan
 Pengetahuan Grammar yang kurang
 Semuanya

3. Apakah anda sedang/telah mengikuti Kursus bahasa inggris?

- Ya
 Tidak

4. Apakah anda tahu tentang pengumuman?

- Sangat tahu
 Tahu
 Kurang tahu
 Tidak tahu

5. Jika materi tentang pengumuman, maka jenis pengumuman seperti apa yang Anda anggap efektif?

- tertulis
 Lainnya
 lisan

6. Jika materi pengumuman tentang kegiatan sekolah, maka info apa yang paling Anda anggap penting ?

- | | |
|---------------------------------|----------------------------------|
| <input type="checkbox"/> Tema | <input type="checkbox"/> Lainnya |
| <input type="checkbox"/> Waktu | |
| <input type="checkbox"/> Tempat | |

Learning Style

Berilah tanda silang pada salah satu jawaban yang sesuai menurut Anda

1. Bagaimana Kebiasaan Anda dalam belajar sesuatu yang baru?
 - a. Dengan mendengarkan yang diceritakan guru.
 - b. Dengan melihat guru melakukan sesuatu
 - c. Dengan melakukan sendiri apa yang dipelajari
2. Apa yang biasa anda lakukan di dalam rumah pada waktu senggang?
 - a. Membaca buku, komik, majalah, atau surat kabar yang lucu.
 - b. Menggambar, mewarnai, mengecat, bermain game, menata ruang, dll
 - c. Menari atau melakukan pekerjaan fisik lainnya.
3. Apa yang biasa Anda lakukan paa akhir pekan?
 - a. Berbicara di telepon, HP, atau Chatting bersama kawan
 - b. Bermain musik, melakukan kegiatan seni atau mendengarkan musik
 - c. Berolahraga
4. Bagaimana cara terbaik bagi anda dalam mengingat nomor telepon?
 - a. Menyebut angka berkali-kali sambil memencet tombolnya
 - b. Berusaha membayangkan nomornya
 - c. Menulis nomornya (walaupun hanya di udara)
5. Apa yang anda perhatikan lebih banyak ketika menonton film?
 - a. Apa saja yang dikatakan seorang pemeran utama kepada lainnya
 - b. Pakaian yang digunakan, pemandangan, dan hal hal spesial di sekitarnya
 - c. Semua adegan yang membuat saya merasa bahagia, takut, atau marah
6. Ketika anda membaca buku cerita, apa yang paling diperhatikan?
 - a. Saya berpikir tentang makna kata-katanya
 - b. Saya membayangkan semua yang dibaca
 - c. Saya merasakan apa yang pemeran sedang rasakan

7. Bagaimana anda menceritakan kepada seseorang tentang binatang yang luar biasa yang pernah anda liat?
 - a. Menjelaskan dengan kata kata
 - b. Menggambar foto binatang itu (di atas kertas atau di papan tulis)
 - c. Menggunakan anggota tubuh saya untuk meniru binatang itu.
8. Saya baru memahami sesuatu itu bagus sekali setelah saya...
 - a. Memikirkan barang itu
 - b. Melihatnya
 - c. Mencobanya
9. Salah satu kebiasaan saya untuk menghabiskan waktu adalah...
 - a. Mendengar musik
 - b. Bermain video game pada komputer/laptop
 - c. Pergi berbelanja, jalan jalan atau mengerjakan sesuatu
10. Ketika saya bertemu dengan orang baru, saya biasa mengingat.
 - a. Sesuatu yang dikatakan
 - b. Pakaian yang digunakan (penampilannya)
 - c. Bagaimana dia bertindak atau berbuat

Berilah Tanda centang pada pilihan jawaban anda

11. Cara belajar apa yang menurut anda lebih menarik/ampuh?

<input type="checkbox"/> Individu	<input type="checkbox"/> Kelompok
<input type="checkbox"/> Berpasangan	
12. Hal apa yang biasanya membuat anda antusias dalam mengikuti proses pembelajaran?
 - Tampilan Bahan ajar yang menarik
 - Model belajar yang variatif dan berbeda dari biasanya
 - Media pembelajaran yang kreatif
 - Lainnya

.....

-Thank you for taking the time to complete this questionnaire-

APPENDIX 2

Rubric for Experts and Teacher

No	Aspects	Component	Criteria	4	3	2	1
1.	Systematic Organization of Materials	Cover Design	The Cover is informative & attractive to the target learners				
		Font	The font is clear				
			The font types are consistent & readable				
		Spacing	The spacing is appropriate				
			The spacing is consistent				
		Pictures & Illustration	The picture are relevant to the content				
			The picture and Text are well balanced				
			the Illustrations are varied and attractive to learners				
		Organization of materials	The materials are organized attractively				
			The organization of material in the form of units is appropriate				
			The materials are organized in logically ordered tasks				
		Instructional objectives	The instructional objectives are clear				
			The instructional objectives are understandable				
			The instructional objectives ordered appropriately				
The instructional objectives reflect to the topic							
2.	Systematic English Teaching	Activities	The activities are attractive				
			The activities are motivated learners				
			The activities are varied in format				
		Example	The example are clear				
			The example are understandable				
			The example are too easy				
			The example are too difficult				
			The example help learners to understand the material				

3.	Systematic content of English	Topic	The topic are appropriate with the syllabus				
			The topic are develop attractively				
			The topic are relevant with the learners “Analyze learner”				
		Content of materials	The content of the materials is clear				
			The content of the materials is appropriate				
			The content of the materials is understandable				
			The content of the materials matches with the goals of the course				
			The content of the materials is matches the objectives of the course				
			The content of the materials is matches with the Curriculum 2013				
			The content of the materials are well-designed				
			The content of the materials is up-to-date				
			4.	Language	The language used is appropriate with students’ English proficiency		
		The language is clear					
The language is understandable							

Adapted from Khoir (2014)

COMMENT AND SUGGESTION:

APPENDIX 3

PRINTED MATERIAL

PRODUCT

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

KD 3.5 & 4.5

Attention, please!

Tujuan pembelajaran :

Setelah mempelajari KD 3.5 & 4.5, siswa diharapkan mampu:

1. Menjelaskan fungsi sosial, struktur teks, dan unsur kebahasaan dalam bentuk pemberitahuan (*announcement*) tentang kegiatan sekolah secara benar sesuai konteks penggunaannya.
2. Mengidentifikasi teks pemberitahuan dengan menggunakan unsur bahasa (kata penghubung) yang tepat sesuai konteks penggunaannya.
3. Mengidentifikasi teks pemberitahuan dengan menggunakan unsur bahasa (keterangan waktu dan tempat) yang tepat sesuai konteks penggunaannya.
4. Membuat teks pengumuman tentang kegiatan sekolah, pendek dan sederhana dalam bentuk lisan dan tulisan, dengan benar sesuai dengan konteks penggunaannya.

BRAINSTORMING

Picture 1.1

Source: <http://jabar.pojoksatu.id/bekasi/2016/09/21/>

Have you ever read an announcement on your school board? Have you ever made announcement? What kind of announcement have you ever read? Can you tell friends about it? Do you know how to make announcement? Let's learn about announcement! However, you have to pray first for every chance you have got today. Let's start!

STARTING UP

Activity 1

Observe the picture, then have a discussion!

Picture 1.2

Source: <https://smkn1sukalarang.sch.id/2017/09/11/>

Questions

1. What is the man doing in the picture?
2. What is the goal to do that?
3. Have you ever done like what the man does in picture?

LISTENING

Activity 2

Your teacher will read the following text. Listen to him or her carefully!

Picture 2.1

Source: <https://disiniaja.net/contoh-announcement-singkat/>

Activity 3

1. What kind of text is this?
2. What is the text about?
3. Who make the announcement?
4. When will the basketball competition will be held?
5. How much should students pay to join the event?

SOUND OUT

Activity 4

Individually, look and listen to your teacher pronounce these following words. Repeat after him/her!

Attention	(noun)	/ə'tensyən/
Hold	(verb)	/howld/
Announce	(verb)	/ə'nawns/
Competition	(noun)	/'kæmpə'tisyən/
Ceremony	(noun)	/'serə'mowniə/
Contact	(noun)	/'kæntækt/
Registration	(noun)	/'reɪʒə'streisyən/
Recommendation	(noun)	/'rekəmə'n'deisyən/
Expect	(verb)	/'ek'spekt/
Grade	(noun)	/'greɪd/
Notify	(verb)	/'nəʊtəfai/
Come	(verb)	/'kʌm/
Wear	(verb)	/'wɛə/
Uniform	(noun)	:/yʊwnə'fɔ:m/

VOCABULARY

Activity 5

Match the vocabularies with the Indonesian equivalent! Compare your answer with your friends!

- | | |
|--------------------|--------------------|
| • <i>Attention</i> | : Pakaian seragam |
| • Hold | : Memakai |
| • Announce | : Kelas |
| • Competition | : Pendaftaran |
| • Ceremony | : Mengharapkan |
| • Contact | : Memberitahukan |
| • Registration | : Pertandingan |
| • Recommendation | : Merekomendasikan |
| • Expect | : Mengadakan |
| • Grade | : Mengumumkan |
| • Notify | : Datang |
| • Come | : <i>Perhatian</i> |
| • Wear | : Kontak |
| • Uniform | : Upacara |

Choose at least 5 vocabularies above and then make sentences!

Take A Note

- An announcement is a statement made of the public or to the media which gives information about something that happened or that will happend.
- If there are people who announce something, please listen to them carefully. Besides, you show your politeness and regrad them, you will also really know and understand what the announcement talks about.

Activity 6

In groups, discuss the following questiuons.

- a) What is an announcement?
- b) What is the purpose of a school announcement?
- c) What is a school announcement usually about?
- d) Who usually makes announcement at your school?
- e) Are they written or spoken?
- f) Where do they put written announcements at your school?
- g) Where do they put spoken announcements at your school?

SPEAKING

Activity 7

Announce the announcement texts below as if you were announcer. Do it in front of the class confidently!

Text 1

Picture 6.1

Source: <https://nurinuryani.files.wordpress.com/>

Text 2

Picture 6.2

Source: <http://freeenglishcourse.info/wpcontent/uploads>

Activity 8

1. *Rearrange the jumbled sentences into a good announcement.*

- a. Don't miss it! And join many contests at school
- b. This Saturday is December 22nd, the Mothers Day
- c. Don't miss the Mothers Day festival! The festival begins at 08.00 in every district in Makassar.
- d. Free registration, and full of prizes!
- e. Attention, please
- f. Gather in front of our school at 07.30 to see the parade with the principal.
- g. Good morning.
- h. Thank you.

2. *Now it's your turn to make a spoken announcement about a school activity. Then perform it in front of the class!*

Take A Note

✦ A school announcement usually contains:

- The topic of the announcement (what)
- Day/date, place/venue (when, where)
- What/how to do
- An emphasis on paying attention to the information
- Closing and thanking

✦ Kinds of announcement in the school:

- Winner announcement
- Report of activities / events
- Notification

GRAMMAR REVIEW

★ Conjunction

Take A Note ★

★ A conjunction is a part of speech that is used to connect words, phrase, clauses, or sentences. Conjunctions are words which connect sentences or groups of words. Some learners know them as connectors or joining words.

★ One type of conjunction is the coordinating conjunction, which gives equal importance to the words or sentences that it connects.

★ Coordinating conjunction, join two phrases/clauses/parts of speech. The commonly coordinating conjunction are: and, but, so, or.

- *And* signifies an addition
- *But* signifies or opposition
- *Or* signifies a choice
- *So* signifies conclusion

Pay attention to these sentences!

- *I hope all the committee of every organization can come, **so** that I can distribute the tasks for all of you well.*
- *For all students who are interested in basketball can come to the basket court at Wednesday **and** Saturday at 3 pm to fill in a registration form and join our scheduled training.*
- *The students who have registered their name to the team should come regularly **or** the name will be rejected*
- *The english camp is cancelled **but** don't worry we will return your money.*

Activity 9

Complete the following announcement with the appropriate conjunction.

1. Each participant should develop a speech based on that theme. The winners will get some cash money and trophy.
2. There is a big opportunity for you to be a famous actor _____ actris by joining with Angle's Drama Club.
3. The governor is going to take a visit at our school next Monday, _____ I want all members of students' union or OSIS and other extracurricular members to have a meeting in the school hall this afternoon.
4. Every student must bring their dictionaries in the next meeting. _____ for those who don't bring the dictionary will not allowed to study in the class

★ Adverb of time and place

Take A Note ★

★ **Adverbs of time** tell us when an action happened, but also for how long, and how often. Adverbs of time are invariable. They are extremely common in English. Adverbs of time have standard positions in a sentence depending on what the adverb of time is telling us.

- Speech contest will be held at 9 a.m.
- Please come on Sunday

★ **Adverbs of place** tell us where something happens. Adverbs of place are usually placed after the main verb or after the clause that they modify. Adverbs of place do not modify adjectives or other adverbs. Some examples of adverbs of place: here, everywhere, outside, away, around

- Basketball team must come to the basket court.
- The competition will held in the school hall.

Activity 10

In pairs identify the adverbs of time and place in the following text.

Englishiana Jiwa Ceria Elementary School will conduct Little Doctor training. Each classes is obliged to send five representatives to be a trainee in little doctor program. The training will be held from 9 to 12 March 2017 in the Englishiana Jiwa Ceria Elementary School hall. Participants will get a uniform, a summary book, and a certificate.

For students who will follow the little doctors program are expected to enroll in the teachers' office. The latest registration ison March 5th , 2017.

Bandarlampung, March 1st , 2017

Headmaster

ase!

Adverb of time	Adverb of place
<i>On 9 March</i>	

Activity 11

Fill in the blank spaces with the appropriate adverbs of time and places.

The Governor is going to take a visit at our school next Monday. I want all members of students' union or OSIS and other extracurricular members to have a meeting _____. The meeting will be held at _____ in order to discuss the welcoming of his visit. I hope all the committee of every organization can come so that I can distribute the tasks for all of you well. Thank you for the attention.

2.a.m

Next monday

In the school hall

The football training camp will be held ever _____. The students who have registered their name to the team should come regularly or the name will be rejected. All students are required to wear sports uniforms _____. Members of football training camp are not allowed to wear the smrtphone _____.

*During the football training
camp class*

In the school hall

Saturday morning

READING

Activity 12

In pairs, read the announcement below. Then fill in the table with the information from the text.

In commemoration of National Education Day 2017, it is notified to all the students of SMP Tunas Englishiana Cerdas Bermartabat that the school will hold a quiz competition between classes, which will be held on 23 to 24 April 2017 in the auditorium of SMP Tunas Englishiana Smart dignified. We each class enrolled 4 people representatives. Thus we submit this announcement. Thank you for your attention.

Makassar, 16 April 2017

Chairman of the Student body

Aulia Rahmasari

Topic	
Reason	
Content	
The writer	

Activity 13

Read these announcements and decide whether the statements are True (T) or (F) with your partner.

This is semester assignment for all students of 12 grades. Prepare your library card and then borrow an English magazine. Find an English article about any political issue happening recently. After that, write summary about it. Submit it next week, November 14th, 2016.

For more information, feel free to ask Mr. Doodee in teacher's room.

In order to commemorate the 72nd Independence of the Republic of Indonesia, it is compulsory for all new students in the Academic Year of 2017/2018 of Universitas Englishiana Muda Berkarya to attend the 72nd independence day ceremony of RI, on:

- Day / Date : Wednesday, 17 Agustus 2016
- Time : 7:00 am west Indonesian time
- Place : Soccer Field Unila
- Dress code : White-black, and coat alma mater

Thanks for your attention.

Bandar Lampung, August 4, 2017

On behalf of Rector

This announcement is addressed to all 12th graders of SMA BersamaCerdas Bermartabat Jakarta. Please attend the additional lessons that will be held on March 24th until March 28th, 2016. All students are required to take the additional classes to be successful in national exam.

	T	F
a. For all new students are not allowed to wear the coat alma mater.	<input type="checkbox"/>	<input checked="" type="checkbox"/>
b. The students are required to write summary article about political issue.	<input type="checkbox"/>	<input type="checkbox"/>
c. Mr. Doodee gave assignment for all students of 11 until 12 grades.	<input type="checkbox"/>	<input type="checkbox"/>
d. All students are required to take additional class will last for 3 days.	<input type="checkbox"/>	<input type="checkbox"/>
e. Independence day ceremony of RI will be held in the Soccer Field Unila.	<input type="checkbox"/>	<input type="checkbox"/>

WRITING

Activity 14

Write an announcement by choosing one of the topics below. Present them in front of the class.

1. Drama musical at school
2. Having vacation to the beach
3. Camping on the top mountain
4. National Education Day
5. Basketball competition

Activity 15

With your classmate, find two announcement text in English and Indonesian language then compare them. Write the difference between them and report the result in front of the class!

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

SELF-REFLECTION

Before I studied this material	I didn't understand _____ _____
When I was studying this material	I had some difficulties _____ _____
After studying this material	I think _____ _____

"Knowledge without action is insanity and action without knowledge is vanity"

-Imam Abu Hamid Al-Ghazali

REFERENCES

<http://jabar.pojoksatu.id/bekasi/2016/06/21/>

<https://smkn1sukalarang.sch.id/2017/09/11/>

<https://disiniaja.net/contoh-announcement-singkat/>

<https://nurinuryani.files.wordpress.com/>

<http://freeenglishcourse.info/wpcontent/uploads>

<http://www.ef.com.english-resource>

<http://www.google.co.id/amp/s/www.collinsdictionang.com/amp/english/announcement>

<http://www.gingersoftware.com>conjunction>

<http://englishiana.com>

<http://maudisini.com/contoh.announcement>

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX 5 DOCUMENTATION

Researcher distributed questionnaires to students

CURRICULUM VITAE

The writer, Mujahida was born on May 15th 1995 in Sinjai, South Sulawesi. She is the third child of Muh. Dahlan and Indo Rappe.

She began his study in the Elementary School, SD 92 Passimarannu and graduated in 2007. At the same year, she continued his study to the Middle School, SMP 2 Panaikang and High School, SMA 1 Sinjai Utara. After finishing his middle school and graduated in 2013.

On July 2013, she decided to go to the university, then she chose Alauddin State Islamic University of Makassar. After a long struggle, she was finally registered as a student of English Education Department in Tarbiyah and Teaching Faculty.

The researcher, who really loves read novel, had a very good time while studying in the university. She joined English meeting club, study hard to get many knowledge, and also having fun with many friends.

Besides that, she also got many experience in studying Islam. Therefore, his great thanks goes to Alauddin State Islamic University for providing all those mentioned above.