

**DEVELOPING ENGLISH MATERIALS FOR STUDENTS OF
MANAGEMENT DEPARTMENT: BUSINESS LAW & ISLAMIC
ECONOMIC AT SEKOLAH TINGGI ILMU EKONOMI YAYASAN
PENDIDIKAN UJUNG PANDANG (STIE YPUP)**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan (S.Pd) of English Education Department
Tarbiyah and Teaching Science Faculty
Alauddin State Islamic University
of Makassar**

By:

ICHSAN ANANTA WIKRAMA

Reg. Number: 20400113197

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ichsan Ananta Wikrama
NIM : 20400113197
Tempat/Tgl. Lahir : Serang, 12 Juni 1995
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Tarbiyah dan Keguruan
Alamat : BTP Blok J No. 505 B Tamalanrea
Judul : *“Developing English Materials for Students of Management Department: Business Law & Islamic Economic at STIE YPUP”*

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

ALA UDDIN
M A K A S S A R

Makassar, November 2017

Penyusun,

ICHSAN ANANTA WIKRAMA

NIM: 20400113197

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **ICHSAN ANANTA WIKRAMA**, NIM: 20400113197, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Developing English Materials for Students of Management Department: Business Law & Islamic Economic at STIE YPUP”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar,.....November 2017

Pembimbing I

Pembimbing II

Dr. Muhammad Yaumi, M.Hum., M.A.

NIP: 19661231 20003 1 023

Sitti Nurpahmi, S.Pd., M.Pd.

NIP: 19740308 200902 2 003

UIN ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul *“Developing English Materials for Students of Management Department: Business Law & Islamic Economic at Sekolah Tinggi Ilmu Ekonomi Yayasan Pendidikan Ujung Pandang (STIE YPUP)”* yang disusun oleh saudari **Ichsan Ananta Wikrama**, NIM: 204001197, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Selasa**, tanggal **28 Nopember 2017 M** Bertepatan dengan tanggal **09 Rabiul Awal 1439 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata-Gowa, 28 Nopember 2017 M
09 Rabiul Awal 1439 H

DEWAN PENGUJI

(SK Dekan No. 3074 Tertanggal 24 Nopember 2017)

Ketua	: Dr. Kamsinah, M.Pd.I.	()
Sekretaris	: Dr. Hamka Ilyas, M.Th.I	()
Munaqisy I	: Dr. Hj. Djuwairiah Ahmad, M.Pd., M. TESOL	()
Munaqisy II	: Dr. Kaharuddin, S.IP., M.Hum	()
Pembimbing I	: Dr. Muhammad Yaumi, M.Hum., M.A.	()
Pembimbing II	: Sitti Nurpahmi, S.Pd, M.Pd.	()

Disahkan Oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 197301202003121001

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researchis would like to express his deepest gratitude to the almighty Allah SWT., the only provider, the most merciful who gives his guidance, inspiration and good healthy for all time to conduct the writing of this thesis. No god except him. Also shalawat and salaam are always delivered to our great Prophet Muhammad SAW., who has brought us from the darkness to the lightness, from the bad moral, to the good moral, and from Jahiliyah era to Islamiyah era.

During the writing of the thesis, the researchis received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would never be possibly completed. Thisefore, the researchis would like to express the greatest thanks and appreciation for those people, especially to:

1. The researchis's fathis, Iman Suryadi, and his lovely mothis Salmiaty who always pray, encourage, educate, and provide countless material supports, so that, he could finish this thesis writing and his study in UIN Alauddin Makassar. Big thanks to them who always giving me the best support.
2. Prof. Dr. Musafir Pababbari, M.Si. The Rector of State Islamic University Alauddin Makassar.
3. Dr. H. Muhammad Amri, Lc., M.Ag. The Dean and all of the staffs of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.

4. Dr. Kamsinah, M.Pd.I. The Head of English Education Department, Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar and all of the staffs of his.
5. The researchis's consultants, Dr. Muhammad Yaumi, M.Hum., M.A and Sitti Nurpahmi, S.Pd., M.Pd., who have helped, guide, and supported the researchis during the writing of his thesis.
6. Dr. Andi Kaharuddin Bahar, S.IP., M.Hum. as my expert Judgment who has guided the researchis during the writing of his thesis.
7. The RnD group, project team in this research; Muhammad Qurays, Moh. Zukri Prasetyo, Nurfikriyah Irhasih, Nurul, Riska, and Nurwahida for their sincere friendship and assistance during the writing.
8. Researchis's partner in JIP Digital Printing; Ahmad Junaid S.Pd. & Moh. Zukri Prasetyo who always supporting me in doing this research.
9. The researchis's classmates in English Education Department, PBI 9 and 10 in Academic Year 2013 that taught me about togethisness and solidarity.

The researchis realizes that, the writing of writing is far from perfect. Remaining errors are the writer's own; thisefore, constructive criticisms and suggestions will be highly appreciated. May all our/the efforts be blessed by Allah SWT. Amiin.

The researchis

Ichsan Ananta Wikrama

TABLE OF CONTENTS

	Page
COVER PAGE.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGEMENT.....	v
TABLE OF CONTENTS.....	vii
LIST OF FIGURES AND TABLES.....	ix
LIST OF APPENDICES.....	xi
ABSTRACT.....	xii
CHAPTER I INTRODUCTION.....	1
A. Background.....	1
B. Research Problems.....	5
C. Research Objectives.....	5
D. Research Significance.....	6
E. Research Scope.....	7
F. Operational Definition of Term.....	8
CHAPTER II REVIEW OF RELATED LITERATURES.....	10
A. Review of Related Research Findings.....	10
B. Theoretical Foundation.....	13
C. Theoretical Framework.....	16
CHAPTER III RESEARCH METHOD.....	18
A. Research and Development Model.....	18
B. Research and Development Procedure.....	19
C. Research Subject.....	20
D. Types of Data.....	20
E. Research Instruments.....	21
F. Data Collecting Procedures.....	21
G. Try Out.....	22

H. Data Analyzing Technique.....	23
CHAPTER IV FINDINGS AND DISCUSSION.....	29
Findings and Discussions.....	29
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	87
A. Conclusions.....	87
B. Suggestions.....	87
BIBLIOGRAPHY.....	92
APPENDICES.....	91
CURRICULUM VITAE.....	191

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

LIST OF FIGURES, TABLES AND CHARTS

	Page
FIGURE 1. Theoretical Framework.....	16
FIGURE 2. The Seels and Glasgow ISD Model 2.....	19
FIGURE 3. Procedures of Data Analysis Technique in Qualitative Miles and Huberman.....	24
FIGURE 4. Framework for English Language Competence Based Syllabus.....	59
TABLE 1. Categories Scores.....	26
TABLE 2. The Result of the First Question.....	29
TABLE 3. The Result of the Second Question.....	29
TABLE 4. The Result of the Third Question.....	30
TABLE 5. The Result of the Fourth Question.....	32
TABLE 6. The Result of the Fifth Question.....	33
TABLE 7. The Result of the Sixth Question.....	34
TABLE 8.1. The Result of the Seventh Question for speaking skill.....	36
TABLE 8.2. The Result of the Seventh Question for Listening skill.....	37
TABLE 8.3. The Result of the Seventh Question for Reading skill.....	38
TABLE 8.4. The Result of the Seventh Question for writing skill.....	39
TABLE 9. The Result of the Eighth Question for Reading skill.....	40
TABLE 10. The Result of the Ninth Question for speaking skill.....	41
TABLE 11. The Result of the Tenth Question for listening skill.....	42
TABLE 12. The Result of the Eighth Question for writing skill.....	43

TABLE13. The Result of the students learning style need.....	44
TABLE14. The Result of the students learning style ability.....	46
TABLE15. The Result of the students learning priorities.....	47
TABLE16. The Result of the level of importance of the English.....	48
TABLE17. The overall needs inventory from linguistic needs.....	49
TABLE18. The overall needs inventory from learning needs.....	52
TABLE19. The result of the English materials and worksheets review.....	77
TABLE20. The result of the English materials and worksheets review.....	80
TABLE21. The result of the English materials and worksheets review.....	83
CHART1. The Most Preferred Way of Learning English.....	35
CHART2. The Most Preferred Way of Learning English.....	45

LIST OF APPENDICES

	Page
APPENDIX 1. Questionnaire.....	91
APPENDIX 2. Interview Guide for Students.....	97
APPENDIX 3. The Students Interview Transcript.....	98
APPENDIX 4. Rubric for Expert and Teacher Judgment.....	101
APPENDIX 5. The Learners' Acceptability Towards The Teaching Materials' Contents.....	103
APPENDIX 6. The Result of Theaching Materials Review of Experts.....	105
APPENDIX 7. Teaching Material Design (Blue Print).....	128
APPENDIX 8. Lesson Plan.....	145
APPENDIX 9. Teaching Material (Product).....	175
APPENDIX 10. Documentation.....	273

ABSTRACT

Thesis Title : **Developing English Materials for Students of Management Department: Business Law & Islamic Economic at STIE YPUP**
Year : **2017**
Researcher : **Ichsan Ananta Wikrama**
Consultant I : **Dr. Muh. Yaumi M.Hum., M.A.**
Consultant : **Sitti Nurpahmi S.Pd., M.Pd.**

II

This research is aimed at developing English materials for students of Management Department especially in topics Business Law and Islamic Economic at STIE YPUP, Makassar. Based on the preliminary study on May 2016 by analyzing the module which used, the researcher found several problems from the module such as the module use general English not specific English, the students of Management Department did not interest to study English and the module use the difficulty vocabulary in each topic. The research design used in this study was Research and Development (R&D). The development model used was Instructional System Design (ISD) model. It consists of needs analysis, instructional design, implementation and evaluation. The procedures included analyzing materials needed by the students of Management Department, design the English materials, developing the English materials through ISD model. The development of English materials for students of Management Department at STIE YPUP includes conceptual map, goals, materials sequence, English material and worksheet, and additional task. The product was tried out to the first semester students of Management Department at STIE YPUP. Types of data obtained in this study are quantitative and qualitative data. The instruments used in this research were questionnaire and observation sheet for two experts. In this research, two experts were involved in order to validate the product. There were three systematic aspects that they validated of the product: Materials Systematic Organization, Systematic English Teaching and Systematic Content of English. Therefore, the result indicated that based on experts judgment as well as try-out design result, the developed Business Law and Islamic Economic materials were applicable to be taught at the first semester students of Management Department as topics in English for them.

CHAPTER I

INTRODUCTION

A. Background

Materials take an important part in teaching and learning process. Good and appropriate materials will give positive influence to the students' learning process. Many researchers offer developed English Materials for teaching. The materials include printed material, audio, visual, multimedia, internet, etc. those activities will give an impact to their and our futures as Allah SWT says in QS. Al-mujadilah verse 11:

يَرْفَعُ اللَّهُ الَّذِينَ آمَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ ۗ

“... Allah will raise those who have believed among you and those who were given knowledge, by degrees....”

To conduct English learning material means aimed at support the students' competence in English study program, so it should be based on the learners' needs, and they should represent the material in a good way. Unfortunately, most of the lecturers in the university in Indonesia still have a problem related to the availability of conducting English learning materials which are appropriate for the students with vocational major. Materials which are provided by the government and launched by some developers are still using general English. The materials are not using specific English vocabulary, whereas English vocabulary and the materials in every unit which is needed by the students in their future occupation will be different.

The use of inappropriate materials might prevent the students to develop their skills to communicate using English in the target situation of their field of works. If such condition happens, the purposes of the English teaching will not be achieved. Therefore, developing appropriate English learning materials for students of management department is necessary. Appropriate materials can help the students to learn English more easily. It is because they are learning useful materials that are related to their future job; materials that are suitable with their needs.

Based on the reasons above, the researcher decides to overcome those problems and develop the materials and exercises for the next module by using English for Specific Purposes (ESP) and also using Instructional System Design (ISD) Model.

هِيَ بِأَتِي وَجَادِهِمُ الْحَسَنَةَ وَالْمَوْعِظَةَ بِالْحِكْمَةِ رَبِّكَ سَبِيلِ إِلَى ادْعُ
 أَعْلَمُ وَهُوَ سَبِيلِهِ عَن ضَلَّ بِمَن أَعْلَمُ هُوَ رَبِّكَ إِنَّ أَحْسَنُ
 بِالْمُهْتَدِينَ

“Invite to the way of your Lord with wisdom and good instruction, and argue with them in a way that is best. Indeed, your Lord is most knowing of who has strayed from His way, and He is most knowing of who is [rightly] guided”.

First is ESP. Hutchinson and Water stated that ESP as an approach rather than a product. It means that ESP does not involve a particular kind of language,

teaching materials or methodology.¹ In other words, ESP is an approach to language teaching which aimed to meet the needs of particular learners. In contrast, Dudley-Evans and St John give their modification based on their-self-understanding of ESP definition. They make a distinction between absolute characteristic and variable characteristic in ESP.²

Based on the English for Specific Purposes (ESP) tree of language teaching by Hutchinson and water's, ESP has three kinds; English for Science and Technology (EST), English for Business and Economics (EBE) and English for Social Sciences (ESS). In each kind, there are divided into two kinds; English for Academic Purposes (EAP) and English for Occupational Purposes (EOP). In English for Science and Technology, it consists of English for Medical Studies and English for Technicians. In English for Business and Economics, it consists of English for Economics and English for Secretaries. Meanwhile, in English for Social Sciences, it consists of English for Psychology and English for Teaching.

In addition, English lesson for the students of management in this research named English for Accounting was included in English for Business and Economics. Moreover, with ESP, the goal of the lesson can be clearly for the students without involving a particular kind of language, teaching materials or methodology. This approach is called as an easy-going approach for teaching English especially for the first semester of management student because with this

^{1.} Tom Hutchinson and Alan Waters, *English for Specific Purposes: a Learning-Centered Approach* (Cambridge: Cambridge University Press, 1987), pp.19.

^{2.} Tony Dudley-Evans and Maggie Jo ST John, *Development in English for Specific Purposes* (Cambridge: Cambridge University Press, 1998), pp.4-5.

approach, the students' mind did not have to think greatly hard and the lesson will be more specific.

The other way to solve the problem in this research the researcher is using ISD (Instructional System Design) model from Seels and Glasgow (1998) conclude that their model is quite similar to many others, it is based on the assumption that design and development take place in the context of project management.³

In this model, there are organized into three management phases: needs analysis management, instructional design management, and implementation and evaluation management. As a conclusion, this model is used to develop the English materials especially in developing module because with utilizing all three phases in this model and focus to develop the materials lesson such as module whose created and adopted by clients and users.

In this research, the researcher developed a printed material about English materials for management students. The researcher focuses in topics Business Law and Islamic Economic. Through this research, the researcher developed new printed materials which make the management students interest to study English. These topics will consist of a literature and a task.

To be much detail, in each topic consist of vocabulary which is relevant with the topics. The important thing that in this printed material is integrated several English skills into each topic such as speaking, reading and writing.

³. Seels B and Glasgow Z, *Making Instructional Design Decisions (2nd ed.)* (Upper Saddle River, NJ: Merrill, Prentice-Hall, 1998), pp.177-178.

Refers from the explanation and being aware of the fact above, the researcher would like to take a research about the development of English materials for the first semester students of management at STIE YPUP.

B. Research Problems

Based on the background, the main problems are the development appropriate and good for Business Law and Islamic Economic materials and exercises that meet the students' need and students' context. In order to enable the researcher should elaborate the main problem. There are three research problems should be formulated as follows:

1. What do the students need in learning English course in management department at STIE YPUP?
2. How is the development of English materials for students of management department in STIE YPUP?
3. How are the experts' validation and students' acceptability for the English language materials in management department at STIE YPUP?

C. Research Objectives

This study aims at developing English materials and also exercises for the topics Business Law and Islamic Economic for students of management. The specific objectives of this research are:

1. To analyze the students need of English materials in management department at STIE YPUP.

2. To produce the English materials based on ESP (English for Specific Purposes) approach and ISD (Instructional System Design) model in management department at STIE YPUP.
3. To know the experts' validation and students' acceptability for the English language materials in management department at STIE YPUP.

D. Research Significance

1. Theoretical Significance

The theoretical significance from this research is expected to give more knowledge about English for students' of management through easily way for the students of management especially for Business Law and Islamic Economic topics.

2. Practical Significance

This research will be beneficial for the students of management, English lecturer and management department of STIE YPUP. First, for the students of management department; in the future, the result from this research can help the students of management more easily to understand about the materials especially for each topic in the module and implemented into their work, studies, and future. In the future the researcher hopes that the result from the module students can use it as a guidebook or students can have skills.

Second, for the lecturer; the product that designed in this research can facilitate the lecturer to more easily teach English for the student of

management based on the students' needs. Third, for Management Department of STIE YPUP; hope this product can be used as a worksheet for students' of management in learning and teaching process especially for the first semester students.

E. Research Scope

This research is focused on developing English materials which oriented in printed materials. In developing product, there are five models focused on product oriented. The five models reviewed are: the Bergman and Moore model (ID models), the de Hoog de Jong and de Vries model (product-driven), the Bates model, the Nieveen model, and the Seels and Glasgow model (ISD models).⁴

In this research, the researcher developed a unit for Business Law and Islamic Economic with integrated English skill used ESP and also use ISD (Instructional System Design) model to develop the English materials for the next printed materials in this research.

In addition, due to the limitation of time and budgeting in finishing this research, the researcher will conduct this research only into two phases. They are need analysis, instructional design materials and formative evaluation.

⁴ Gall, M, D., Gall, J. P., & Borg, W. R. *Educational Research an Introduction; Third Edition*. (USA: Pearson Education, 1983), p.772.

F. Operational Definition of Term

1. Development

Development is a process to make something new or change something that was existed. In this research, development means that make a change in the materials lesson such as printed materials. in addition, if in previous printed materials have problems, through this development, the problems can be solved.

2. English Material

English material consists of two words. First is English and second is material. English is an important language in this world. As we know, English is an international language which is used by people in this world for communication with the other people from the other countries. Not only for communication but also, English is used in educational world such as in textbook for students. While material mean anything, which is used to help to teach language learner.

As a conclusion, English material is information or ideas for use in creating a book or anything which is used to help to teach language learner which consist of used English as a language in the book.

3. Business Law

Business Law is a letter written in formal language, usually used when writing from one business organization to another, or for correspondence between such organizations and their customers, and clients. The overall style of letter will depend on the relationship between the businessmen.

There are many reasons to write a Business Law. It could be to request direct information or action from another party, to order supplies from a supplier, to identify a mistake that was committed, to reply directly to a request, to apologize for a wrong or simply to convey goodwill. Even today, the Business Law is still very useful because it produces a permanent record, is confidential, formal and delivers persuasive, well-considered messages.

4. Business Law

To improve the relation between companies by developing productivity a leader often do the trip out of town or overseas to do business travel or what we called it Business Law. In this case, the leader have to manage everything that related with the trip such as make the travel report after do the business travel and in any case if they have to use the formal English language for any meeting or conference with the client. The good Preparation is needed to develop the relation between companies. The aims and purposes from the trip must be clear so the leader can take some good plans in order to achieve the trip goal.

CHAPTER II

REVIEW OF RELATED LITERATURE

This part centers around the study of some previous research findings on the related topics to the Business Law and Islamic Economic materials and the formulation of theoretical framework.

A. Review of Related Research Findings

Various researchers had conducted a research related to English materials about developing materials, exercises and about ESP (English for Specific Purposes). As a references from the previous research, the researcher present in this section. First is Ghozali. Ghozali conducted R&D to create English textbook for vocational high school. The conclusion from his research are designed textbook with using R&D is more effective to increase the students' achievement in learning English and can increasing the quality of teaching English through improving the quality of the textbook.⁵

The second is Suyadi. Suyadi had conducted his research at a state university in Jambi Province. The aimed at his research is improving teaching English materials for accounting program which is needed for the student of accounting at university level. He found that the students of accounting program needs a specific material in learning English which has tight relationship with their study program. While English skills are need to be

⁵. Imam Ghozali. 'Pengembangan buku Teks bahasa Inggris Integratif untuk Sekolah Menengah Kejuruan: Penelitian Pengembangan Pendidikan di Sekolah Menengah Kejuruan Usaha Jasa Pariwisata di Yogyakarta'. *Thesis*. Universitas Sebelas Maret, 2011. pp. 270.

combined with the knowledge target for accounting. Based on his finding Suyadi used ESP (English for Specific Purposes) to solve his problem in his research.⁶

In addition, the materials should follow the students' current level of skills to avoid difficulties in adopting and transferring the ideas from the lesson materials from one language to another. The materials which the researcher will develop must match with the students needs. Because of that, the students can be more easily to understand the materials and the students will appreciate their time and they will effort to learn their materials.

The third is Safrizal. From his research, the conclusion is in several universities especially in Accounting Department, English subject in that university is taught as English General Purposes not English Specific Purposes. In addition, he found that teaching materials is designed by some criteria and also based on the students needs and supported by theories in ESP.⁷

The fourth is Ruth Hillis. In his research, he found that to developing instructional materials, should determine the procedures which will used in our development. The procedures are selecting the theme, setting up criteria to serve as a guide in preparation of new instructional materials and as a basis

⁶ Suyadi. '*English for Specific Purposes for Accounting Students*'. IJIREs. 2016. Vol.3, no. 1, pp.144.

⁷ Safrizal. '*Designing ESP Teaching Materials for Students of Accounting Department of Al-Azhar University Medan*'. Al-Azhar University Medan. 2013. pp. 97.

for evaluation, preparing first drafts of the materials, trying out the materials, and revising the materials for general use.⁸

The fifth is Harsono. The conclusion from his research is developing teaching/learning materials for ESP is more demanded than that for general English because the availability of the ESP learning materials in public is very rare. In developing the ESP learning materials, the researcher can develop the teaching materials by applying the principles and procedures of language teaching materials including formulating the teaching objectives, adapting and or supplementing the existing materials, and or creating our own materials.⁹

Based on some previous finding research, the researcher concludes that to develop the materials and exercises, it must be based on learners needs. Developing printed materials especially through R&D can increase the students' achievements and the qualities in the learning English particularly for printed materials which will use in the school or university.

In other side, developing printed materials with ESP (English for Specific Purposes) and ISD (Instructional System Design) can make the students more prepared to confront the real world occupation. The researcher developed new printed English materials to help the students to increasing their motivation to learn this material. So that, the target of SAP can achieve well.

⁸. Ruth Hillis Seay, *Developing Instructional Materials in the Sloan Experiment*, University of Kentucky (Washington: University of Kentucky, 2000), pp.418.

⁹. Y.M.Harsono. 'Developing Learning Materials for Specific Purposes'. Thesis. Universitas Katolik Atma Jaya. 2007. pp. 178.

B. Theoretical Foundation

Theoretical foundation is some theories which supporting this and relevant with our research. There are several theoretical foundations in this research about developing materials, business organization, taxes, ESP (English for Specific Purposes) and ISD Model.

- a. Developing materials. According to Tomlinson as cited in his second edition book, materials development is both a field of study and a practical undertaking. As a field it studies the principles and procedures of the design, implementation and evaluation of language teaching materials.¹⁰

In other word, materials development refers to anything which is done by writers, teacher or learners to provide sources of language input and to exploit those sources in ways which maximize the likelihood of intake and to stimulate purposeful output.¹¹ Materials developers might write textbooks, tell stories, bring advertisements into the classroom, express an opinion, provide samples of language use or read a poem aloud.

- b. English material is information or ideas for use in creating a book or anything which is used to help to teach language learner which consist of used English as a language in the book.

^{10.} Brian Tomlinson, 'Materials Development' in R. Carter and D. Nunan (eds), *The Cambridge Guide to Teaching English to Speaker of Other Languages* (Cambridge: Cambridge University Press, 2001), pp.66.

^{11.} Brian Tomlinson, *Materials Development in Language Teaching* (Cambridge: Cambridge University Pss, 1998), pp.2.

- c. Business Law. The Business Law refers to the letter that the businessman uses to exchange information with any business companies, customers, suppliers, bank, employees, and business associations. The Business Law can be written by the employee, the manager, the client, and also the customer. The goal from write Business Law is to sell or purchase, get information, make a request, convey and respond complaint, say thank you, apology, congratulate, etc.
- d. Business Law. Travel is considered to be official when an employee for the purpose of carrying out duties or attending training courses. To improve the relation between companies by developing productivity a leader often do the trip out of town or overseas to do business travel or what we called it Business Law. In this case, the leader has to manage everything that related with the trip. The good Preparation is needed to develop the relation between companies. The aims and purposes from the trip must be clear so the leader can take some good plans in order to achieve the trip goal.
- e. ESP (English for Specific Purposes). Hutchinson and Waters see ESP as an approach rather than a product, by which they mean that ESP does not involve a particular kind of language, teaching materials or

methodology.¹² In other side, Dudley-Evans and St John said that ESP is divided into two absolute and variable characteristic.¹³

Based on absolute characteristic, ESP is defined to meet specific needs of the learner; makes use of the underlying methodology and activities of the discipline it serves; and centered on the language (grammar, lexis, and register), skills, discourse and genres appropriate to these activities.

While based on variable characteristic, ESP may be related to or designed for specific disciplines; may use, in specific teaching situations, a different methodology from that of general English.

- f. ISD Model. ISD model is acronym from instructional system design. ISD model was presented by Seels and Glasgow. They are compare their model to several others and generic ADDIE framework. Seels and Glasgow emphasized the steps within each phase in this model may be conducted in a linear fashion, but often are not, although the three phase are generally considered to be self-contained and linear.

¹². Tom Hutchinson and Alan Waters, *English for Specific Purposes: a Learning-Centered Approach* (Cambridge: Cambridge University Press, 1987), pp.19.

¹³. Tony Dudley-Evans and Maggie Jo ST John, *Developments in English for Specific Purposes* (Cambridge: Cambridge University Press, 1998), pp.4-5.

C. Theoretical Framework

The problem faced by the students of management in learning English is the difficulties to understand the lesson because the materials using English for general purposes not English for specific purposes.

Because of that, in this research, the researcher try to offer a new way by designing English materials for management students by creating a new English material with ESP and ISD Model to achieve the objective of learning in the SAP.

By designing it, the researcher expects in the learning and teaching process, the management students can more easily to understand the lesson than before, the teacher has a textbook as a model and the objective of the learning achieved.

The theoretical framework underlying this research is presented in the following diagram:

Figure 1. *Theoretical Framework*

In this research, the researcher developed English materials for management students' in topics Business Law and Islamic Economic. The researcher used English for specific purposes (ESP) and Instructional System Design (ISD) model in this research. ESP was used as an approach to integrated English for the other lesson in the other major such as in management major. Through ESP, the researcher used three steps. They were need analysis, materials design and formative evaluation. While ISD (Instructional System Design) model was used as an instructional design for design the printed material.

First was need analysis. The purpose of need analysis in this research was to find out what the management students need for the printed materials which were developed by the researcher. Second was materials design. The researcher was designed the English materials for management students by using ESP (English for Specific Purposes) and ISD (Instructional System Design) model. Third was evaluation. The researcher used formative evaluation to know the development materials who designed by the researcher during ongoing of this research. While ISD (Instructional System Design) model was used as an instructional design for design the printed material.

The result from this research was printed material about English materials which consists of 14 units (materials and task) about English for management students.

CHAPTER III

METHOD OF THE RESEARCH

This chapter discusses research and development method of this study. It includes research method, development model, research subject, types of data, research instrument, data collecting procedure, try-out of product, and data analyzing technique.

A. Research and Development Model

Based on the purpose of this study, the research design was Research and Development (R&D). There were some models which could be applied by the researchers especially for product oriented model such as The Bergman and Moore Model, The de Hoog, de Jong and de Vries Model, The Bates Model, The Nieveen Model and ISD Model. Based on those models stated previously, the researcher adapted ISD model by Seels and Glasgow. In addition, this model similar to ADDIE model as the result, this model was very useful having stages clearly defined which makes implementation and instructions effectively.

The ISD model is acronym of Instructional System Design. This model consists of three phases: needs analysis, instructional design, and implementation and evaluation.

The researcher only used two phases: needs analysis and instructional analysis because the researcher had a limited time and limited budgeting to conducting this research.

Figure 2. The Seels and Glasgow ISD Model 2: For Practitioners

The first phase was needs analysis. The aim of this phase was to find out the needs assessment (goals), performance analysis (instructional requirements), and context analysis (constraints, resources, and learner characteristic). The second phase was instructional design includes all steps related to design, development, and formative evaluation. The third phase was formative evaluation. This phase was done by the researcher to know the experts' validation and the students' acceptability.

B. Research and Development Procedures

The procedures in developing Business Law and Islamic Economic materials based on ISD model which provided 3 phases in terms of need analysis, instructional design and formative evaluation.

1. Need analysis

First phase is need analysis includes all of the decisions associated with conducting need analysis and formulating a management plan. These include *need assessment* (goals), *performance analysis* (instructional

requirements), and *context analysis* (constraints, resources, and learners characteristics).

There are some procedures on how to gather, organize and information. Based on Avil Beckford (18 September 2016) on how to analyze information.

- a. Decide where you can find the information that you need. The information could be in someone's head, so you may have to interview him/her. Or you may have to develop a survey. If this is the case who would complete it?
- b. Gather the information from the sources that you identified.
- c. Quickly skim and scan the information.
- d. Determine accuracy, relevance and reliability of information. Distinguish between essential and non-essential information.
- e. Differentiate – is there anything unique about the information?
- f. Identify propaganda and bias.
- g. Recognize omissions and faulty logic
- h. Recognize interrelationships and themes.
- i. Connect disparate pieces of information.
- j. Pay attention to the source of the information.

2. Instructional Design

Second phase is instructional design, indicated by double-ended arrows connecting each of the six steps with a central oval labeled, feed-back and

interaction. Completion of phase two occurs after satisfactory results are obtained from formative evaluation.

3. Formative Evaluation

Phase three is implementation and evaluation includes preparing training material, creating support structures, doing a formative evaluation by concluding the questionnaire and try-out, and disseminating information about the project.

C. Research Subject

The subject that researcher used in this research was the third semester management students at STIE YPUP Makassar. The researcher used two classes in the university. The first class was as a control class and the second class was as an experiment class. Each class consisted of 50 students: 25 male students and 25 female students.

D. Types of Data

The types of data in this research were qualitative and quantitative data. Qualitative data gathered from the experts' judgment and the quantitative data gathered from the result of questionnaire and from the try-out. The other sources type of data was quantitative data. Quantitative data gathered from the results of questionnaire which were answered by the management students of STIE YPUP that consisted of fourteen topics in management lesson as need assessment and

also from the result of try-out were used by the researcher to find out the effectiveness of printed materials.

The result of the preliminary research and try-out were validated by the experts to know the experts' validation and the students' acceptability about the English language materials were developed by the researcher.

E. Research Instruments

In this research, the researcher used two kinds of instruments. They were questionnaire and observation sheet. In addition, the questionnaire was used to identify the learners' needs. The questionnaire was given to management student to conduct need analysis. The question dealt with management students need points with the need to construct the English materials for management student and observation sheet were addressed to the expert such the English lecturer at STIE YPUP and the expert judgment.

F. Data Collecting Procedures

The data collection procedures in this research began from the researcher came into to the class and bring questionnaire consisted of several topics related to management department for the research subject or students. The researcher asked the students to answer the questionnaire during 30 minutes. After that, the researcher collected the questionnaire from the student. The results from the students' questionnaire about the topics were the next topics for the next printed materials which were developed by the researcher in this research. After determine

several topics, the researcher developed the printed materials through two phases: need analysis and instructional design.

Furthermore, the researcher conducted a pre-validation and past-validation after the researcher conduct the first try-out toward the expert content namely English lecturer in Management department and instructional design expert namely educational technology lecturer. The last phase was analyzing the data through formative evaluation to determine the experts' validation and the students' acceptability.

G. Try-Out

1. Try-Out Design

The try out design in this research means that the product which was been try-out to the target subjects in the real learning and teaching situation in order to evaluate the quality of the development materials and exercises. Thus, from this try out, the main benefit which the researcher got was the researcher find out how far the materials fulfill for students' needs. Furthermore, in this phase, the researcher worked together with expert to evaluate the result of field try-out.

2. Try-Out Subject

The subject of this research was the new management students at STIE YPUP. In other word, the try out subject in this research was the first semester of management students at STIE YPUP Makassar at academic

year 2016/2017. The researcher used two classes in the university. The first class was as a control class and the second class was as an experiment class. Each class consisted of 50 students: 25 male students and 25 female students. The class was dominated with Flores students.

H. Data Analyzing Technique

In this research, the researcher used mix method. It consists of qualitative analysis and quantitative analysis technique to analyze the data. The data obtained from the students were analyzed qualitative. The data from the students became an attachment and notes for the researcher in developing materials in the form of description of the products, comments, notes and suggestions. Next, the quantitative analyzed data obtained from questionnaire students need analysis and experts observation sheets. The result from the data became an attachment and notes for the researcher in developing materials in the form of description of the products, comments, notes and suggestions.

1. Qualitative Analysis

The data analysis technique in this research followed several steps by Miles and Huberman. They are suggests that in analyzing the data qualitatively consists of three procedures. First is data reduction. Second is data display. Third is conclusion drawing/verification.¹⁴

¹⁴ Matthew B. Milles and A. Michael Huberman, *Qualitative Data Analysis Second Edition* (London: SAGE Publications, 1994), p.10-12.

The data analysis technique in qualitative by Miles and Huberman was presented in the following diagram:

Figure 3. Procedures of Data Analysis Technique in Qualitative by Miles and Huberman

a. Data Reduction

In this phase, the researcher referred to obtain the mass of qualitative data which was obtained through content expert and instructional experts' interview. In other word, this phase replaced all irrelevant information based on experts' judgment.

b. Data Display

This phase contained of the conclusions from the mass of data which draw in the form of tables, charts, networks and other graphical format. This was a continual process, rather than just one to be carried out at the end of the data collection.

c. Verification and Conclusion Drawing

In this phase, our analysis should allow us begin to develop conclusion regarding our study. These initial conclusions can be

verified, that was their validity examined through reference to our existing field notes or further data collection.

2. Quantitative Analysis

In gathering information from students and experts the researcher used the need analysis questionnaires and observation sheets. Types of questions are linguistic needs and learning needs used for assessing whole needs of the target. The categories of question are:

- a. Introduction (personal information and perceptions on the need of speaking course availability).
- b. Linguistic needs (abilities: students' level of proficiency, priorities: language items that considered the most important to learn).
- c. Learning needs (problems: weakness and difficulties in learning), and attitudes: participants' feeling toward elements of programs.
- d. Experts' observation sheets.

The proficiency score, the importance score, the frequency score and the qualitative score of linguistic needs and learning needs are derived by giving each category scores from one to four as indicated below.

Scores	Proficiency level	Importance level	Frequency level	Qualitative level
1	Poor	Not important	Hardly ever	Bad
2	Fair	Less important	seldom	Sufficed

3	Good	Important	Often	Good
4	Excellent	Very important	Always	Good

Table 1. Categories Scores

The researcher used the formula below as the quantitative data technique:

$$\bar{x} = \frac{\sum fx}{\sum f}$$

Explanation:

\bar{x} = Mean Score

$\sum f$ = Frequency

$\sum fx$ = Number of Respondents

The mean score of the respondents' perceptions and expectation toward students' need of English material were then described by the following scale:

1. Refers to 0 – 1.50
2. Refers to 1.15 – 2.50
3. Refers to 2.51 – 3.50
4. Refers to 3.51 – 4.00

To clarify the data presentation, some data were analyzed by using diagrams to see the distribution of the level of the frequency and level of importance using language skill.

The overall data are then analyzed to recognize the needs inventory of the target group in language learning which is then used

as the basis for formulating aims and objectives of learning and designing syllabus of English materials for management students.

CHAPTER IV

FINDINGS AND DISCUSSION

A. The English Materials Needed by The Students of Management Department

1. Description of the Students

The researcher made a research which had been held at STIE YPUP Makassar in M.K 2.2, Management department. This class consists of 23 females and 13 male students as respondent. The researcher entered to the class to give a questionnaire for the respondents.

2. Description of the Students Need

a. The Data on the Students Need Obtained Through Questionnaire

The researcher gave a questionnaire to respondent in order to know what the students need in English materials for management department. The researcher gives a questionnaire to the respondent which consists of 12 questions, where the results further describes the students need for English materials in their department.

The researcher used the formula below to analyze the data from the questionnaire:

$$\bar{x} = \frac{\sum fx}{\sum f}$$

Explanation:

\bar{x} = Mean Score

$\sum f$ = Frequency

$\sum fx$ = Number of Respondents

After analyzing the questionnaire, the researcher can inform the result by the table below:

Table 2. The Result of the First Question

Question	Criteria				Average
	1 (Not Interesting)	2 (Less Interesting)	3 (Interesting)	4 (Very Interesting)	
Are you interesting to learn English in management department?	1	2	22	11	3,19

0 – 1.50 = Not Interesting
1.51 – 2.50 = Less Interesting
2.51 – 3.50 = Interesting
3.51 – 4.00 = Very Interesting

From the table above, we can see “Are you interesting to learn English in management department?”. The position of the average score (3,19) which belongs to important category. It means that most of students from Management major are interested to study English in their major.

The second question was “In your opinion, is it important to learn English in management department?” The table below shows the result of the second question:

Table 3. The Result of the Second Question

Question	Criteria				Average
	1 (not important)	2 (less important)	3 (important)	4 (very important)	

In your opinion, is it important to learn English In management department?	8	28	3.77
---	---	----	------

0 – 1.50 = not important
 1.51 – 2.50 = less important
 2.51 – 3.50 = important
 3.51- 4.00 = very important

Based on the data of table above, as many as 9 students answered important and 27 students who answered very important the average score (3.77) which means very important. None of the students answered not important and less important in this question. It means that, for them study English was very important especially for their department. The conclusion from this question was many students especially in management department thought that study English was very important for their department.

The third question was "How important the purpose of English learning below for English courses on Management department?" The table below showed the result of the third question:

Table 4. The Result of the Third Question

English learning purposes	Criteria				Average
	1 (not important)	2 (less important)	3 (important)	4 (very important)	
The success of present education		1	23	12	3.30

Job (future career)		9	27	3.37
Personal development		10	20	3.72
Visiting other countries	1	11	23	3.52
Examination	1	16	17	3.27
Pursuing advance study		13	22	3.52
Communication with native English speaker	1	14	20	3.44
Communication with Non-Native English speaker	3	19	12	3.08

0 – 1.50 = not important 2.51 – 3.50 = important
 1.51 – 2.50 = less important 3.51- 4.00 = very important

Based on the table above, the average scores of all respondents were between 2.51 and 4.00 which mean that *“How important the purpose of English learning below for English courses on Management department?”* was in the important and very important. As many as the success of Communication with Non-Native English speaker the average score 0.69, “personal development” 3.72’, visiting other countries 3.52, pursuing advance study 3.52, communication with native English speaker 3.44, ‘future career 3.37, present education 3.30, examination 3.27 and Communication with Non-Native English speaker 3.08.

The conclusion from this *question* was there were many aims at learning English. The aims can be useful for the students themselves in spite of for the other people in this life.

Next was the fourth question. The fourth question was about the linguistic students' need. The question was "*In relation to your current English skill, what is your level of skill in each of these skills below?*".

This table below shows the result of the fourth question:

Table 5. The Result of the Fourth Question

English Skill Components	Criteria				Average
	1 (poor)	2 (fair)	3 (good)	4 (excellent)	
Reading	2	12	20	2	2.61
Speaking	6	22	6	1	2
Listening	2	15	14	3	2.38
Writing	1	12	18	3	2.52

0 – 1.50 = poor 2.51 – 3.50 = good

1.51 – 2.50 = fair 3.51 – 4.00 = excellent

The result in table 5 shows that most of the respondents think, both skill of the students in reading and writing were in the good level which the highest average score are 2.52 and 2.61. Then, skill in listening and speaking were in the fair level which the lowest average score are 2 and 2.38.

The researcher concluded in terms of speaking, the majority of respondents think that speaking is fairr and reading is good subjects.

Next was the fifth question. The fifth question was “*How important your Reading, Speaking, Listening, and Writing skills to improve your English ability in management department?*” This table below shows the result of the fifth question:

Table 6. The Result of the Fifth Question

English skill components	Criteria				Average
	1 (not important)	2 (less important)	3 (important)	4 (very important)	
Reading			20	16	3.45
Speaking		3	9	23	3.51
Listening	1	1	14	19	3.33
Writing		2	13	19	3.30

0 – 1.50 = not important 2.51 – 3.50 = important

1.51 – 2.50 = less important 3.51 - 4.00 = very important

Based on the table above, the fourth of English skill was very important especially for students of management department. This showed from the result of the fifth question about the important level of English skills for management department. The describe of analysis for the fifth question were in the table 6 show that most of the respondents think, both learning speaking, reading, listening and writing in English course is in important level in which the average score 2.51 to 3.50.

Next question was “Give your opinion, how important the topics are below to develop your English proficiency in English course!”The table below shows the result from the sixth question:

Table 7.The Result of the Sixth Question

Topics	Criteria				Average
	1 (not important)	2 (less important)	3 (important)	4 (very important)	
Macro-Micro Economic			14	17	3.16
Taxes		1	17	16	3.25
Business Organization		2	12	20	3.33
Bargaining		6	15	12	2.91
Business Letter		2	17	16	3.30
Official Travel			13	21	3.41
E-Commerce		3	19	11	2.97
Advertising		3	18	12	3
Export-Import			9	24	3.41
Banking		1	7	28	3.75
Business Law		1	15	19	3.41
Islamic Economic		8	18	7	2.72
Budgeting Organization			13	22	3.52
Insurance		2	17	15	3.19

0 – 1.50 = not important 2.51 – 3.50 = important
 1.51 – 2.50 = less important 3.51- 4.00 = very important

The table above shows the topics which used as English materials for students of management department. The English material topics selected of all respondents had average score range from 2.51 to 4.00. The topics could then be listed into other according to the level of importance as follows:

Chart 1. The Topic of English Materials and Worksheet

The conclusion from the analysis above was actually all of the topics of above were important or very important for new English materials and worksheet. The result from the analyzing was aimed as a foundation for develop English materials and worksheet which aimed for students of management department who constructed by the researcher.

The next analysis was about the students' learning need. The seventh question was *"During your learn English, have you experienced*

any problem ad difficulties?"The table above shows about the result of analysis from the seventh question.

Table 8.1.The Result of the Seventh Question for Speaking skill

English Problems	Criteria				Average
	1 (hardly ever)	2 (seldom)	3 (often)	4 (always)	
Speaking					
Do not know what to say	4	10	18	3	2.47
Afraid if the other people listen when she/he speak (shy)	5	14	12	4	2.36
Too much tought but can not speak	1	10	18	3	2.41
Difficulties in pronunciation	1	6	24	5	2.91
Worry too much to do mistakes	2	4	20	8	2.83

0 – 1.50 = hardly ever

2.51 – 3.50 = often

1.51 – 2.50 = seldom

3.51- 4.00 = always

The table above shows that there were many difficulties which the management's students faced. Such as do not know what to say, afraid if the other people listen when she/he speak, too much tought but can not speak, the difficulties in pronunciation, and worry too much to do mistakes. Based on the table above, the students difficulties which often

face in speaking are the difficulty in pronunciation and worry too much to do mistakes which in the often the average score 2.83.

The researcher concluded do not know what to say, afraid if the other people listen when she/he speak and too much thought but can not speak are in the seldom level which the average score between 1.50 to 3.50.

Next was analysis from listening skill. The table below shows the result from the difficulties in listening.

Table 8.2. The Result of the Seventh Question for Listening skill

English problems	Criteria				Average
	1 (hardly ever)	2 (seldom)	3 (often)	4 (always)	
Difficulty in receive a message from what they listen	1	10	21	3	2.66
Difficulty in understanding a speaker		10	15	10	2.91
Difficulty in distinguish a sound which is similar	3	3	22	7	2.94
The situation and condition which is not right	3	9	17	6	2.66

0 – 1.50 = hardly ever
 1.51 – 2.50 = seldom
 2.51 – 3.50 = often
 3.51- 4.00 = always

The table above was the result of the analysis in Listening. From the table above, there were four problems about listening, they are: (a) Difficulty in receive a message from what they listen. (b) Difficulty in understanding a speaker. (c) Difficultuy in distinguish a sound wich is similar. (e) The situation and condition which is not right.

In the first problem, The second problem, difficulty in understanding a speaker in the often level the average score 2.91. The second problem, difficulty in understanding a speaker in the often level the average score 2.91. The third problem was difficulty in receive a message from what they listen in the seldom and problem situation and condition was not right level the average score 2.66.

Next is analysis was from reading skill. The table below shows the result from the difficulties in reading.

Table 8.3. The Result of the Seventh Question for Reading skill

English Problem	Criteria				Average
	1 (hardly ever)	2 (seldom)	3 (often)	4 (always)	
Less the vocabulary	2	2	26	5	2.88
Difficulty in understanding	2	9	18	7	2.83

the meaning from the text					
The text is too long	2	7	17	9	2.86
	0 – 1.50 = hardly ever		2.51 – 3.50 = often		
	1.51 – 2.50 = seldom		3.51- 4.00 = always		

From the table above, there are three problems which is faced by students in general they are (a) Less the vocabulary (b) Difficulty in understanding the meaning from the text, and (c) The text is too long. From the result of the analysis above, in the first problem, less the vocabulary in the often level the average score 2.88.

The next problem is the text is too long in the often level the average score 2.86. The last problem from reading skill is difficulty in understanding the meaning from the text in the often level the average score 2.83.

The last analysis is writing skill. The table below shows the result from the difficulties in writing.

Table 8.4. The Result of the Seventh Question for writing skill

English Problem	Criteria				Average
	1 (Hardly Ever)	2 (Seldom)	3 (Often)	4 (Always)	
Difficulty to get an idea	1	6	20	8	2.91
Fixated on the using of grammar/structure	1	2	27	6	3.05

Less the vocabulary	2	2	21	9	2.97
	0 – 1.50 = hardly ever		2.51 – 3.50 = often		
	1.51 – 2.50 = seldom		3.51- 4.00 = always		

From the table above, there are three problems which faced by students in writing skill. There was (a) Difficulty to get an idea (b) Fixated on the using of grammar/structure, and (c) Less the vocabulary. From the result of analysis above, in the first problem, fixated on the using of grammar/structure is the most problem in skiil writing which in the often level the average scores 3.05.

The next problem was fixated on the using of grammar/structure. According from the result above, the average score 2.97 which in the often level. The last problem for writing skill was difficulty to get an idea. According from the result above, the average score is 2.91.

The eighth analysis was about the learning need of methodology. The question was *“Please give your opinion on the importance of learning methodology in English!”*. This table below shows the result of the eighth question:

Table 9. The Result of the Eighth Question for Reading skill

Learning methodology on reading skills	Criteria				Average
	1 Not important	2 Less important	3 Important	4 Very important	
Read faster(skimming or scanning)	1	8	15	12	3.05

Intensive reading	1		18	16	3.30
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

The table above shows there were two techniques that the management's students have to choose. First, read faster or as it is known as skimming or scanning and second is intensive reading.

The first technique, there are 15 students choose read faster was important, 12 students choose very important, 8 students choose less important, and only 1 student choose not important which the total average score from all students is 3.05. For the next technique, intensive reading there were 18 students thought it important, followed by 16 students choose very important and a student choose not important which the total average score from all students is 3.30.

Table 10. The Result of the Ninth Question for speaking skill

Learning methodology on speaking skills	Criteria				Average
	1 not important	2 less important	3 important	4 very important	
Report Back		3	22	10	3.11
Simulation Of conversation		2	17	17	3.41
Interview			15	20	3.47
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

Next was from speaking skill. The table above shows the result from the students' learning need of methodology in speaking skill. There were

three techniques report back, simulation of conversation, and interview which the averaga score between 2.51 to 3.50. So, the students’ learning need of methodology in speaking skill is important level.

Next was from listening skill. The table below shows the result from the students’ learning need of methodology in listening skill.

Table 11.The Result of the Tenth Question for listening skill

Learning methodology on listening skills	Criteria				Average
	1 Not important	2 Less important	3 Important	4 Very important	
Listen and write			12	24	3.66
Watching video		6	20	9	3
Fill in the blank based on audio		2	18	15	3.27
Guess picture		5	17	14	3.25
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

The table above shows that there were four possible ways of learning listening. There are four techniques that students have to choose. First listen and write, watching video, fill in the blank based on audio, and guess picture.

The result of the data analysis indicates that the students think learning listening whit listen and write is the most appropriate way for the students to learn listening of English which in the very important

level. Then, fill in the blank based on audio, and guess picture which in the important level.

Next was from writing skill. The table below shows the result from the students learning need of methodology in writing skill.

Table 12. The Result of the Eighth Question for writing skill

Learning methodology on writing skills	Criteria				Average
	1 Not Important	2 Less Important	3 Important	4 Very Important	
Write reports	2	2	15	17	3.30
Developing the main idea	1	3	18	14	3.25
Writing formal and informal letters	1	2	20	12	3.30
Arange word	1	1	18	15	3.41
0 – 1.50 = not important		2.51 – 3.50 = important			
1.51 – 2.50 = less important		3.51- 4.00 = very important			

For writing skill there were four techniques that students already choose. First is write reports, second is developing the main idea, third is writing formal and informal letters, and last making up stories.

The result of the data analysis found out from the average score were last making up stories 3.41, write reports and writing formal and informal letters 3.30. the last, second is developing the main idea 3.25.

The last question was about the learning style. The question was *“Please give your opinion on the importance of the following learning*

style for teaching English as a learning style!” This table below shows the result of the eighth question:

Table 13. The Result of the students learning style need

Learning style	Criteria				Average
	1 (Not Important)	2 (Less Important)	3 (Important)	4 (Very Important)	
Games		3	24	8	3.05
Picture		3	8	8	1.83
Movie and video		6	20	9	3
Talking in pairs		4	15	17	3.36
Role play		5	25	3	2.66
self learning		4	18	14	3.30
doing task		3	24	9	3.16
Small group		4	14	16	1.83
large group		1	18	14	3
Speak English with friends		1	12	22	3.55

0 – 1.50 = not important 2.51 – 3.50 = important
1.51 – 2.50 = less important 3.51 - 4.00 = very important

The above data illustrate that ‘speak English with friends’ was the most preferred way of learning English. This category achieves the highest average score among the others that is 3.55 which mean ‘very

important'. Than the category of picture and small group achieves the lowest average score among the others that are 2.91 and 1.81 which mean 'less important'. The other learning preferences of learning English which were also indentified in the 'important' level for the students:

Chart 2. The Most Preferred Way of Learning English

The conclusion from the analysis above was actually all of the most preferred way of learning English were important or very important for new English materials and worksheet. Speak English with friend is the highest way of learning English and Games is the lowest way of learning English.

1) Need inventory

a) Reviewing Needs Inventory from the Linguistic Needs

Identifying linguistic need was carried out by analyzing the students learning ability and learning priorities. The result of the analysis was used for prioritizing the components of integrated skill and selecting appropriate teaching materials which are required to design the English material.

1. Learning Ability

The process of identification was first of all carried out by analyzing the students' learning ability in English material. Learning ability was measured based on the results of analysis of the students' proficiency level in the area of the integrated skill such as speaking, writing, reading, and listening. The result of analysis indicates that the students' proficiency level of all the integrated skill ranges around level "Good and Fair" as indicated in the following average scores achievement.

Table 14. The Result of the students learning ability

NO	Skills	Average score	Proficiency Level
1	Reading	2,61	Good
2	Writing	2,52	Good
3	Listening	2,38	Fair
4	Speaking	2	Fair

Even if the students speaking skill average score was felt fair, the lecturers should not give priority to this component due to the students' tendency to have less attention to learn speaking skill in English material. However, speaking may not totally be ignored in the English material. The lecturers should prioritize writing and reading

in teaching English material and strengthened out the speaking skill after English material practices in the classroom.

2. Learning Priorities

Determining learning priorities was conducted by analyzing the respondents' perceptions on their learning problems of the integrated skill such as speaking, reading, writing, and listening. The results of the analysis recognized as follows:

Table 15. The Result of the students learning priorities

NO	Skills	Average score	Proficiency Level
1	Speaking	3,47	Important
2	Reading	3,45	Important
3	Listening	3,35	Important
4	Writing	3,30	Important

The findings above illustrate that the material designed need to give four priorities; (1) speaking, the second priority (2) writing, (3) reading, (4) listening.

3. The Need For Learning Integrated Skill

Integrated skills were the items conducting of English materials which have been the priorities to learn with regard to learning the integrated skill, almost all respondent thinks

it was very important to learn English material by enriching the students English comprehension for management comprehension from topics that related with their vocational with average score between 2.51 and 4.00. Fourteen topics were then selected based on the analysis of the respondent perception according to the level of importance as follows:

Table 16. The result of the level of importance of the English materials topics and worksheet

No	Topics	Average score	Importance level
1	Banking	3.75	Very important
2	Budgeting Organization	3.52	Very important
3	Official Travel	3.41	Important
4	Export-Import	3.41	Important
5	Business Law	3.41	Important
6	Business Organization	3.33	Important
7	Business Letter	3.30	Important
8	Taxes	3.25	Important

9	Insurance	3.19	Important
	Macro-Micro		
10	Economic	3.16	Important
	Advertising	3	Important
11	E-commerce	2.97	Important
	Bargaining	2.91	Important
12	Islamic Economic	2.72	Important
13			
14			

Conclusively, all the topics of English material and worksheet as listed above included since they are considered important or very important for the students to be learnt in English course at the management department study program.

Table 17. The overall needs inventory from linguistic needs

Linguistic Needs	
1. Fair in speaking	1. Speaking is the first priority
2. Fair in listening	2. Reading is the second priority
3. Good in writing	3. Listening is the third priority
4. Good in reading	4. Writing is the fourth priority

Learning English language in management from the topic

- | | |
|---------------------------|--------------------------|
| 1. Banking | 8. Taxes |
| 2. Budgeting Organization | 9. Insurance |
| 3. Official Travel | 10. Macro-Micro Economic |
| 4. Export-Import | 11. Advertising |
| 5. Business Law | 12. E-commerce |
| 6. Business Organization | 13. Bargaining |
| 7. Business Letter | 14. Islamic Economic |

b) Reviewing Needs Inventory from the Learning Needs

The students learning needs in this study were identified by analyzing the students learning problems and learning attitudes. The students' learning problems were described based on the analysis of the respondents' perceptions on the obstacles to the students learning success to be able to effectively in English comprehension. While to explain the students' attitude, the researcher analyzed the students' learning preferences and learning styles based on the respondents' perceptions since these two factors were believed able to affect the students' attitudes in learning.

1. The Students Learning Problems

Based on the analysis of the respondents' perceptions on the students' learning problems, it was founded that the

students learning difficulties can apparently stem from many causes. These include:

- a. Problems in Speaking such as do not know what to say, afraid if the other people listen when she/he speak, too much thought but cannot speak, the difficulties in pronunciation, and worry too much to do mistakes.
- b. Problems in Listening such as difficulty in receive a message from what they listen, difficulty in understanding a speaker, difficulty in distinguish a sound which is similar, and the situation and condition which is not right.
- c. Problems in Reading such as less the vocabulary, difficulty in understanding the meaning from the text, and the text is too long.
- d. Problems in Writing such as difficulty to get an idea, fixated on the using of grammar/structure, and less the vocabulary.

2. The Students Learning Attitudes

It has already been stated that learning attitudes are analyzed to discover what the students like to learn. For the reason, the focus of this discussion deals with identification of the learning preferences and styles in

learning English materials in management department based on the respondents' perceptions.

3. The Students Learning Preferences

The students' learning preferences in English course were specially focused on describing the students' preferences in learning speaking, reading, listening and writing. From the analysis results of the respondents, it was found out that the students prefer to learning speaking by techniques report back, simulation, and interview. The students prefer to learn reading by read faster and intensive reading. Then, the students prefer to learning listening by listen and write, watching video, fill in the blank based on audio, and guess picture. The last, the students prefer to learning writing by write reports, developing the main idea, formal and informal letters, and last making up arrange word or paragraph.

4. The Students Learning Styles

The results of the data analysis associated with the students' learning styles indicate that the students at the management major study program can mostly be categorized as communicative and concrete students.

- a. Learning English by speaking English with friend
- b. Learning English by talking in pairs

- c. Learning English by self learning
- d. Learning English by doing task
- e. Learning English by games

Detailed information o the students learning needs can be seen in the following table:

Table 18. The overall needs inventory from learning needs

Learning Needs	
The learning problems	The learning attitudes
<p>1. Problems in Speaking</p> <ul style="list-style-type: none"> ✚ Do not know what to say ✚ Afraid if the other people listen when she/he speak. ✚ Too much tought but can not speak, the difficulties in pronuciation. ✚ Worry too much to do mistakes. 	<p style="text-align: center;">Learning Preferences</p> <p>Learning speaking</p> <ul style="list-style-type: none"> ✚ Techniques report back. ✚ Simulation, and interview. <p>Learning reading</p> <ul style="list-style-type: none"> ✚ Read faster. ✚ Intensive reading. <p>Learning listening</p> <ul style="list-style-type: none"> ✚ Listen and write. ✚ Watching video ✚ Fill in the blank based on audio ✚ Guess picture. <p>Learning writing</p> <ul style="list-style-type: none"> ✚ Write reports
<p>2. Problems in Listening</p> <ul style="list-style-type: none"> ✚ Difficulty in receive a message from what they listen. ✚ Diffculty in understanding a speaker. 	

- ✚ Difficulty in distinguish a sound which is similar.
- ✚ Developing the main ide.
- ✚ Formal and informal letters.
- ✚ The situation and condition which is not right.
- ✚ Last making up arrange word or pragraph.

3. Problems in Reading

Learning styles

- ✚ Less the vocabulary.
- ✚ Difficulty in understanding the meaning from the text.
- ✚ The text is too long.
- ✚ Fixated onthe using of grammar/structure.
- ✚ Less the vocabulary.
- 1. Learning English by doing task
- 2. Learning English by talking in pairs
- 3. Learning English by self learning
- 4. Learning English by picture
- 5. Learning English by large group
- 6. Learning English by small group
- 7. Learning English by movies and videos

b. The Data Obtained Troughs Interview Guide

There are five components of the questions used as interview guide:

- (1). Are you interesting to learn English in management department? :
 a. not interested, b. less interested, c. interested, d. very interested, (2).

In your opinion how important learning English in management department? : a. not important, b. less important, c. important, d. very important, (3). In your opinion, what is your goal to learning English: a. For the success of my education, b. To get a job, c. To visit other

countries, d. For continuing study, (4). How important your Reading, Speaking, Listening, and Writing skills to improve your English ability in management department?. (5). Do you think the vocabulary should be given in each topics?.

The interesting in learning English is very important because it could increase the students' motivation when they learnt. An example of why learning English is interested because it is challenging to be learnt. This reason is supported by some followed statements:

As followed from Mutiarasani statement.

I choose very interested because in my opinion, first I like to learn English although I have not mastered it. Second, because English is related to my major; management.¹⁵

The second came from Cici by supporting Mutiarasani statement.

I am interested because at the end of my study I will enter the business world so I must master English in order to go abroad so that I could interact with new people.¹⁶

Additional statement which interested in learning English is very important because it is very impotant to learn English. As followed from Riska statement.

I believe with learning English, it will help me a lot for my future job.¹⁷

¹⁵ (Mutiarasani, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

¹⁶ (Cici, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

¹⁷ (Riska, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

The importance level of learning English is varied. In management department for example, most of the student see English is very important because it could help the students whether to increase their knowledge or implement it for their future job. All of these reasons were proved in followed statement:

As followed in Mutiarasani statement.

It is very important to learn English because there will be some materials or objects that contained English in management department whether in learning program or job environment.¹⁸

Supporting Mutiarasani statement, Cici stated that

Learning English is very important because we need to learn and understand it for operate some programs that using English which related for my future job.¹⁹

The last statement came from Riska, she stated that

We should master English if we want to work in management major, especially in marketing management.²⁰

To be much concerned why learning English is important, it will guide to several aims for future planning. English could be used as the

¹⁸ (Mutiarasani, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

¹⁹ (Cici, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

²⁰ (Riska, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

media to communicate or it could be a reason to get a job easily. These aims are proved by followed statements:

Mutiarasani wants to learn English so that she can get a job someday, as proved in her statement.

By mastering English, it would be easier to get a job.²¹

Addition for Mutiarasani statement, Cici thought that mastering English could also help her to achieve her dream which she want to go abroad. As stated in her statement.

Get success in education is good for now, we can get some achievement. If I and my friends keep improving to master English, it will be easier to get a job someday, moreover in accounting. We also can continue our magister in abroad, because I myself dreamed to visit many countries, do business with many people and get success.²²

Different with Mutiarasani and Cici statement, Riska gave more focuses on her Speaking improvement. As stated in her statement.

If I mastered English, someday I could speak with tourist as well as I could also promote my products on the field.²³

The four skills that integrated with English language competence are very important to be learnt. Students sometimes found difficulties in vocabulary or speaking. Although students found some obstacles

²¹ (Mutiarasani, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

²² (Cici, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

²³ (Riska, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

when they learnt it, but they still have one favorite skill as motivation to keep learning English. This is proved by followed statements:

I think it is very important because if you cannot read English correctly, you will get problems in the meaning. Moreover, if you don't master English you will difficult when speak with native speaker. So, all skills are very important, it's all related each other.²⁴

In my opinion, it is very important to master all the skills. I love learning English since childhood, even if I have not mastered it well but I try to master it until the completion of my study so that I can be success in the future. The importance of Reading skill, if we read some paragraph in English, the way it was written is different when we read it. When we can read it correctly it will be good, but when we do not know how to read it correctly people will be laughed because the missed-meaning. Speaking skill is also important because some word in Indonesia is different with English, for example the "R" word. That's why learning Speaking skill is important in order to speak like a native speaker. Listening skill is important to be learn too, because we can found some obstacles in what we hear with what we write because of less ability, so I think all skills are very important.²⁵

The four skills in English are very important. The skill that I like most is Reading, because I love to read even I have not master English yet.²⁶

The obstacle that students got in learning English was lack of vocabularies. That is why with adding vocabularies will help the students to learn English well. This reason approved in followed statement:

²⁴ (Mutiarasani, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

²⁵ (Cici, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

²⁶ (Riska, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

I think vocabularies should be served in each topic. It will be better if we required memorizing the vocabulary that related with the lesson to increase the vocabulary.²⁷

That is good if there is vocabulary in each topic, it will help us to understand the lesson.²⁸

With the help of the vocabularies, it would help us to add more vocabularies comprehension that related with our vocational; management.²⁹

B. The Result of English Materials Development

1. Conceptual Map

Figure 4. A framework for English language competence based syllabus

²⁷ (Mutiarasani, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

²⁸ (Cici, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

²⁹ (Riska, 2nd semester of student of management department of STIE YPUP Makassar, interviewed on June 15th, 2017)

The implementation of the overall procedures of English language competence is conducted by an idea of formulating a conceptual framework for English language competence based on syllabus. The conceptual framework illustrates the key elements which underlie the syllabus content.

In order to create learning opportunities based on students need, the syllabus must contain three main pedagogical procedures i.e

a. Providing Language Skill

In this procedure, the researchers prepared the learners with English integrated skill namely; speaking, writing, reading, listening which composed English language ability for later English material and worksheet. Afterwards, a set of activities to make the students able to know and to practice the knowledge (skill getting methodology) must be given such as preparing a topic to be read and then answered associated with the management department, arranging the words to complete sentences for writing drill, providing a dialogue script to practice their speaking within specific language grammar rules in pair, and getting the student watch or listen to the audio for listening comprehensiveness skill. These activities may be viewed as skill getting methodology.

b. Giving Opportunity to Use the Integrated Skill

In this phase, the researcher try to connect between the students needs and their potential functional and social interactional activity. Therefore, functional activity and interactional activity must be given. Functional activity aimed at equipping students with the ability to function the integrated skill in conversation, intensive reading, arrange word, and fill in the blank. On he other hand, the social interaction activity is intended to give the students stimulus for implementing the integrated skill with several methods such as role play and discussion in which the students mus interact each other using a certain situation provided by the researchers. These activities as skill using methodology

c. Reviewing Learning Outcomes

This procedure is aimed at reviewing the students achievement in English language competence by giving tem an interactive mae for each unit e.g. “wordsearch puzzle”. Thorough this game, the students will have opportunities to express their knowledge of language in a particular topic, ability to kow specific vocabulary for management department.

Conclusively, the organizational structures of the syllabus framework have been used to develop English materials and worksheets. The English materials and worksheets are planned by units in which unit represent topics and consists of three

pedagogical procedure. This procedure identified as skill setting, skill using and review.

2. Stating Goals

This lesson prepared for the students to be able to mastering the four skills effectively and confidently in apply the English language. This lesson can increase the students ability in Speaking, Writing, Reading, and Listening. After learning this lesson, the students expected to be able:

- a. Practice the conversation effectively with their friend.
- b. Arrange the provided words into the correct sentence.
- c. Understand the passage and answer the question related with the passage.
- d. Fill in the blank test based on the recording audio.

3. Material Sequence

In the topics that the researcher develops, the material sequence consists of four skills. They are speaking, writing, reading, and listening. As a learning method, the researcher used one kind of a learning method in each skill. In speaking material, the researcher use conversation between two speakers, aimed to develop the students speaking ability by practicing the conversation effectively with their friends. In writing material, the researcher use arrange word to increase the students writing ability by arranging the provided words into the correct sentence. In reading material, the researcher use passage which is consists of vocabulary and comprehension to increase the students reading ability by understanding

the passage and answer the question related with the passage. While in the listening skill the researcher use fill in the blank style to increase the students listening ability by filling in the blank test based on the recording audio.

The learning method which is used by the researcher aimed to enhance the students skills in English (speaking, writing, reading, and listening).

4. English Materials and Worksheets

Business Law Material

Peta Konsep

Learning Objectives:

This lesson prepared for the students to be able to mastering the four skills effectively and confidently in apply the English language. This lesson can increase the students ability in Speaking, Writing, Reading, and Listening. After learning this lesson, the students expected to be able:

1. Practice the conversation effectively with their friend.
2. Arrange the provided words into the correct sentence.
3. Understand the passage and answer the question related with the passage.
4. Fill in the blank test based on the recording audio.

Speaking

Practice the conversation below with your friend!

Reno : Hi Ratih, good morning!

Ratih : Hi, good morning!

Reno : How are you today Ratih?

Ratih : I am fine. How about you?

Reno : I am fine too thank you. What is that Ratih?

Ratih : Oh,, this is the task given by Mr. Chen, the task is about Business Law. I just read it, but I can't understand it well. It is quite difficult I thought. Have you read it?

Reno : Yes, I have read it.

Ratih : What do you think?

Reno : I do think it is difficult. I also can't understand it well. I concluded about what is business law. Business law deals with the creation of new businesses and the issues that arise as existing businesses interact with the public, other companies, and the government

Ratih : Hm.. you understand well about business law. how if we study together?

Reno : it a good thing. So, let's go to your house!

Writing

Arrange the words below into a good sentence!

1. attorneys – Business law – specialize – work – in transactional
2. Business law – different – areas – consists – of many
3. businesses – deals with – of new – Business law –the creation
4. are subject to – Business entities –legal rules
5. all businesses – Business laws – the rules that – should follow – established

Reading

Read the text below and share with your friend about what you get!

Business Law

Business law deals with the creation of new businesses and the issues that arise as existing businesses interact with the public, other companies, and the government. This area of the law draws on a variety of legal disciplines, including tax law, intellectual property, real estate, sales, employment law, bankruptcy, and others. Business law attorneys specialize in transactional work, meaning they do not represent clients in court. In fact, business lawyers are often hired for the purpose of avoiding future litigation.

To understand the role of business law within the legal system, it helps to view businesses as entities separate from their owners and employees. Just like individuals living together in society, business entities are subject to legal rules designed to give every participant in the marketplace a fair opportunity to succeed.

An enforceable system of business laws also benefits the economy as a whole and provides for more efficient transactions. For example, a supplier who sells goods on credit can be confident that the buyer will held to the agreed payment terms. As long as the contract is drafted and executed in accordance with the Uniform

Commercial Code (UCC) adopted in that jurisdiction, the supplier knows ahead of time it will be able to enforce the contract against the buyer if necessary.

(<https://www.hg.org/corp.html>)

Questions:

- What do you think about business law?
- Is Business Law important for us?
- How if there is no Business law in a Business?

Vocabulary

Read and memorize the vocabularies below!

- Company : /'kʌm.pə.ni/ (noun) : Perusahaan
- Tax : /tæks/ (noun) : Pajak
- Court : /kôrt/ (noun) : Pengadilan
- Employee : /emplɔi'ē/ (noun) : Karyawan
- Society : /sə'siətē/ (noun) : Masyarakat
- Opportunity : /'ɔpər't(y)ooɪnɪtē/ (noun) : Kesempatan
- Enforceable : /en'fɔrs'əbəl/ (adjective) : Ditegakkan
- Accordance : /ə'kôrdns/ (noun) : Sesuai

Comprehension

Answer the questions below!

1. What is business law deal with?
2. Tell at least three varieties of disciplines!
3. Where the business law attorneys specialize?
4. What do you think about business entities?
5. Give the example of an enforceable system of business law related on the passage above!

Listening

Listen to the recording carefully and fill the blank of the text below based on the recording!

Business law encompasses all of the laws that dictate how to form and run a _____. this includes all of the laws that govern how to start,_____, manage, and close or sell any type of business.

Business laws established the rules that all businesses should follow. a savvy business person will be generally familiar with business laws and know when to seek the advice of a licensed attorney. Business law includes state and_____ laws, as well as administrative regulations. let's take a look at some of the areas included under the umbrella of business law.

Much of business law addresses the different types of business_____ there are laws regarding how to properly form and run each type. This includes laws about entities such as corporations, partnerships, and limited liability companies. For example, let's say I decide to start my own pet grooming business. I need to decide what type of business I want to be. will this be a partnership? will it be a sole proprietorship? what papers do I need to file in order to start this business? These questions fall under the laws that govern business_____ which are state laws. The type of entity I pick will also affect how I pay my federal_____ taxes. These of course are federal laws.

(<https://www.youtube.com/watch?v=Ch9LPTtIwaI>)

Review

Search the words provided below! Words can go horizontally, vertically and diagonally, backwards or forwards.

S	Z	T	N	E	M	T	S	E	V	N	I	K	B	Y	F
K	H	N	K	T	D	C	O	M	P	E	T	I	T	O	R
M	T	A	Q	T	E	K	P	R	D	F	G	G	L	J	M
T	W	D	R	W	A	W	T	E	L	L	K	C	O	T	S
R	R	T	F	E	L	Z	D	G	E	L	J	K	Q	R	T
N	W	B	C	M	H	H	L	R	I	A	Z	K	Z	M	R
R	H	W	Y	U	A	O	R	E	Y	U	M	N	P	E	M
E	O	A	P	W	D	R	L	M	W	N	W	Z	V	E	D
M	L	X	G	F	B	O	G	D	L	C	T	O	E	T	R
O	E	A	P	R	R	C	R	I	E	H	N	T	C	E	V
T	S	M	T	J	E	T	D	P	N	R	I	A	T	T	Q
S	A	X	B	I	J	E	P	H	U	N	R	A	I	C	T
U	L	T	F	R	P	C	M	T	G	T	I	F	Z	L	B
C	E	L	O	S	S	A	M	E	N	L	O	T	W	M	M
C	R	R	W	R	Y	Z	C	O	N	R	S	A	L	E	S
Z	Z	N	L	W	K	Y	C	D	P	T	V	K	V	R	T

© 2004 - www.learn-english-today.com - software 1-2-3 Word Search Maker™

agreement	launch	retail	wholesale
capital	loss	sales	yield
competitor	margin	shareholder	product
contract	meeting	stock	profit
customer	merger	turnover	investment
		deal	

Islamic Economic Material

Peta Konsep

Learning Objectives:

This lesson prepared for the students to be able to mastering the four skills effectively and confidently in apply the English language. This lesson can increase the students ability in Speaking, Writing, Reading, and Listening. After learning this lesson, the students expected to be able:

1. Practice the conversation effectively with their friend.
2. Arrange the provided words into the correct sentence.
3. Understand the passage and answer the question related with the passage.
4. Fill in the blank test based on the recording audio.

Speaking

Practice the conversation below with your friend!

Rani : Hey Gozali, how are you?

Gozali : I am good. How about you?

Rani : So am I. Have you seen Milea?

Gozali : She hasn't come yet. Hey, how's your homework?

Rani : I have finished it. I think that was an easy matter.

Gozali : Really?

Rani : Yes. It's very easy to solve.

Milea : Hey, what are you talking about?

Gozali : We're talking about Islamic Economic homework. Have you done it?

Milea : I can't. I think that was a very difficult question.

Rani : I've worked on it. It is very easy!

Milea : Really?

Rani : of course.

Gozali : I was surprised when he told me that this is an easy question.

Milea : Yes, me too. Then, tell us how to get it done.

Rani : well here's the thing to do.

5 minutes later

Milea : Wow, I never thought that way. You're a genius. Thanks Rani.

Gozali : Yes. You're really a genius.

Rani : Do not praise excessively, I just found an easier way.

Writing

Arrange the word below into a good sentence based on the example!

1. is – forbidden – Riba – expressly been
2. Treat money – by way of – as a commodity – is a great sin – charging interest
3. of Bank Muamalat Indonesia – of a challenge – Establishment – is one example
4. offer – Islamic banks – a different way – of doing banking
5. interest – Islamic banks – without – operate

Reading

What Is Islamic Economics?

Islamic economics (Arabic: الاقتصاد الإسلامي) is a term used to refer to Islamic commercial jurisprudence or fiqh al-mu'āmalāt (Arabic) and also to an ideology of economics based on the teachings of Islam that takes a middle ground between the systems of Marxism and capitalism.

According to the Pew Research Center's Forum on Religion & Public Life in 2010, the world's Muslim population is expected to increase from 1.6 billion in 2012 (23.4 percent of the global population) to 2.2 billion by 2030 (26.4 percent).

The study projected that the Muslim population globally would grow at about twice the rate of the non-Muslim population over the next decades. Sixty percent of Muslims live in Asia, 20 percent in the Middle East and North Africa, 15 percent in sub-Saharan Africa, 2.4 percent in Europe and 0.3 percent

in the Americas. It clearly indicates that the Muslim population is an important part of the world economy.

A large population from a marketing perspective has a big market potential. The Muslim population tends to be an exclusive segmented market for certain industries.

Currently, some segmented markets have emerged based on the religious aspect or social and ethical values. In the financial sector, for example, there are the Ethical Fund, the Credit Suisse Christian Fund, Islamic finance and others.

Today, the Islamic economy has captured substantial interest in the market, particularly after its sub-sector, Islamic banking and finance, showed a significant increase worldwide. Moreover, the industry has expanded globally to countries with smaller Muslim populations, such as the UK, Germany and the US.

The question is what is 'Islamic economy' refers to. One thing to note is that the Islamic economy is not just another name for Islamic finance. From a commercial perspective, it naturally encompasses all the sectors driven by the Muslim population's adherence to some form of faith-based activity that has a market impact.

So, Islamic economy refers to economic activities driven by the Islamic lifestyle, consumer behaviour, business practices in accordance with sharia principles and one that has market value (see Thomson Reuters' Report, 2013).

In 2013, Thomson Reuters issued a special report on the state of the global Islamic economy. The report used 'Islamic economy' as a term representing economic sectors driven by the Islamic lifestyle in accordance with sharia principles. This article is intended to review the report on the global Islamic economy and its potential.

Thomson Reuters (2013) in its special edition classified Islamic economy into several sectors, namely finance and banking, food, family-friendly travel, fashion and clothing, cosmetics and personal care, pharmaceuticals and media and recreation.

<http://www.thejakartapost.com/news/2015/04/27/profiling-islamic-economy-and-its-potential.html>

Vocabulary

Practice the vocabulary below with your friend!

- Grow : /grō/ (verb) : Tumbuh
- Increase : /in 'krēs/ (verb) : Meningkatkan
- Indicate : /'ində,kāt/ (verb) : Menunjukkan
- Emerge : /ə'mərj/ (verb) : Muncul
- Fund : /fənd/ (noun) : Dana
- Encompass : /in 'kəmpəs/ (verb) : Meliputi
- Accordance : /ə'kôrdns/ (noun) : Sesuai

Comprehension

Answer the questions below!

6. What is Islamic Economics?
7. How many Muslim globally would grow based on the study project? Tell the percentage in every continent!
8. Tell at least two examples of segmented market in the financial sectors!
9. What is Islamic Economic refers to?
10. Tell the several sectors based on classification of Thomson Reuters!

Listening

Listen to the recording carefully and fill the blank of the text below based on the recording!

Islamic finance works differently to conventional _____, and is regarded as ethical by those who use it. But how is it different and why is it considered ethical? Unlike conventional _____, Islamic banks operate without interest, or Riba, which is forbidden in Islam. Instead, Islamic banks' activities are based on _____. They don't use risky, speculative practices but generate returns from relatively low risk physical assets, such as property and metals. Using the principles of partnership and risk / reward sharing, relationships are built on trust, openness and _____. Customers know that their money will never be invested in _____ that are prohibited under Sharia, such as tobacco, alcohol, pornography, gambling or arms. And at all times, Islamic banks consider how they must behave, so that they act in the best interests of their customers, and society as whole. Everything they do is routinely monitored by an external, independent panel of qualified Sharia scholars and an internal Sharia Compliance _____. So Islamic banks offer a different way of doing banking, one that is relevant to anyone who is looking for an ethical alternative, not just Muslims. At Al Rayan Bank we call this “_____ you can believe in”.

(https://www.youtube.com/watch?v=RJKHULvE_bI)

Review

Search the words provided below! Words can go horizontally, vertically and diagonally, backwards or forwards.

C	Q	M	S	N	N	N	I	O	C	M	X	Z	W	T
W	N	N	P	A	A	X	W	N	D	G	R	Y	S	W
J	A	Q	P	L	V	O	N	L	T	E	G	E	Z	O
W	O	D	A	K	R	E	L	L	C	E	V	L	C	R
K	L	K	Y	T	D	C	G	E	T	N	R	H	M	R
M	M	D	M	E	M	N	I	D	I	T	E	E	H	O
W	Z	O	E	G	K	P	U	B	E	Q	I	S	S	B
I	J	N	N	D	T	N	A	F	U	P	A	B	K	T
T	R	A	T	U	Q	N	W	E	E	C	O	D	E	F
H	F	T	N	B	K	N	P	I	T	R	N	S	T	D
D	P	E	D	N	F	M	G	P	F	E	M	P	I	L
R	M	Q	O	F	K	T	K	Y	L	C	J	R	J	T
A	X	T	C	U	R	R	E	N	C	Y	W	V	H	T
W	E	Q	D	T	I	D	E	R	C	D	V	D	L	M
H	T	T	B	D	S	P	E	N	D	R	P	F	E	E

© 2004 www.learn-english-today.com - software 1-2-3 Word Search Maker™

banknote	debit	loan	cheque	interest	save
borrow	deposit	payment	coin	invest	spend
budget	donate	receipt	credit	lend	tip
cash	fee	refund	currency	loan	withdraw

5. Additional Task

In additional task, the researchers provided word search puzzle as a review for the students comprehension. Word search puzzle is a word game that consists of the letters of words placed horizontally, vertically and diagonally, both forward, back to front and also lots of overlaps between words. The words in word puzzle consists of noun, adjective, verb, noun phrase and acronym, so the students will need a keen eye to spot the words and solve the puzzle.

B. The Result of Validation and Students Acceptability Towards the Teaching Materials' Contents

1. Expert Validation

Before implementing the developed teaching materials in the classroom, it is essential that the teaching materials be reviewed by the experts. The review was carried out to make sure that the teaching materials have been well developed and ready to use according to the experts' statement, and the experts' statement from:

a. General Content Expert Validation

Table 19. The result of the English materials and worksheets review

Content	Average Score	Description	Follow up
1. Content			
1.1. The materials cover a variety of topics and situation.	4.0	Very good	No revision needed
1.2. They are arranged in a logical sequence on the basis of topic or theme.	4.0	Very good	No revision needed
1.3. The themes and topics are relevant to syllabus aims.	4.0	Very good	No revision needed
1.4. The materials are organized attractively.	4.0	Very good	No revision needed
1.5. The materials are organized in logically ordered tasks.	4.0	Very good	No revision needed
1.6. The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.	4.0	Very good	No revision needed

<p>2. Systematic Content of English</p> <p>2.1. The integrated skills are appropriate to the student level and needs.</p> <p>2.2. There is an attempt to bring in vocabulary relevant to the students need.</p> <p>2.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic.</p>	<p>4.0</p> <p>4.0</p> <p>4.0</p> <p>4.0</p>	<p>Very good</p> <p>Very good</p> <p>Very good</p> <p>Very good</p>	<p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p>
<p>3. Activities/ Exercises/ Tasks</p> <p>3.1. The activities, exercises and tasks are interesting.</p> <p>3.2. The activities, exercises and task are aimed at developing student comprehension.</p> <p>3.3. They provide for a real world use of language in daily lives.</p> <p>3.4. The situations of the activities,</p>	<p>4.0</p> <p>4.0</p> <p>4.0</p> <p>4.0</p> <p>4.0</p>	<p>Very good</p> <p>Very good</p> <p>Very good</p> <p>Very good</p> <p>Very good</p>	<p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p>

exercises and tasks in each skill are appropriate to the learner's level and need.	4.0	Very good	No revision needed
3.5. The activities, exercises and tasks provide for varying learning arrangement like pairs and working individually.	4.0	Very good	No revision needed
3.6. The activities, exercises and tasks focus on student's comprehension for each skill.	4.0	Very good	No revision needed
3.7. Do the activities, exercises and tasks allow for an integrated of language skills.	4.0	Very good	No revision needed
3.8. The activities, exercises and tasks allow for the teacher's initiative to modify the activities.	4.0	Very good	No revision needed
3.9. The instruction for the	4.0	Very good	No revision needed

activities, exercises and tasks are simple and clear.			
4. Supplementary Materials			
4.1. There are disks for listening comprehension available.	4.0	Very good	No revision needed
4.2. There are some games available in review.	4.0	Very good	No revision needed
4.3. There are some other supplementary materials like sources of authentic materials available.	4.0	Very good	No revision needed
5. Illustration			
5.1. The materials have illustrations.	4.0	Very good	No revision needed
5.2. The materials illustrations are attractive and motivating.	4.0	Very good	No revision needed
Total average score	4.0	Very good	No revision needed

The results of the evaluation were quoted from the observation sheets that have been given to the experts. The observation sheet consisted at

several items such as the systematic content of the materials, activities/tasks/exercise, supplementary materials, and illustrations are already checked with a good mark. After all the items marked and resulted good, the learning materials then claimed valid as reflected to the experts suggestions: The teaching materials have been very well designed due to the followed reasons: The objectives and goals were stated, it has development framework, and it systematically present the idea of integrated skills on the basic of communicative approach.

b. English language expert validation

Table 20. The result of the English materials and worksheets review

Content	Average Score	Description	Follow up
1. Content			
1.1. The materials cover a variety of topics and situation.	4.0	Very good	No revision needed
1.2. They are arranged in a logical sequence on the basis of topic or theme.	4.0	Very good	No revision needed
1.3. The themes and topics are relevant to syllabus aims.	4.0	Very good	No revision needed
1.4. The materials are organized attractively.	4.0	Very good	No revision needed
1.5. The materials are organized in logically ordered tasks.	4.0	Very good	No revision needed
1.6. The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.	4.0	Very good	No revision needed

<p>2. Systematic Content of English</p> <p>2.1. The integrated skills are appropriate to the student level and needs.</p> <p>2.2. There is an attempt to bring in vocabulary relevant to the students need.</p> <p>2.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic.</p>	<p>4.0</p> <p>4.0</p> <p>4.0</p>	<p>Very good</p> <p>Very good</p> <p>Very good</p>	<p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p>
<p>3. Activities/ Exercises/ Tasks</p> <p>3.1. The activities, exercises and tasks are interesting.</p> <p>3.2. The activities, exercises and task are aimed at developing student comprehension.</p> <p>3.3. They provide for a real world use of language in daily lives.</p> <p>3.4. The situations of the activities,</p>	<p>3.5</p> <p>4.0</p> <p>4.0</p> <p>4.0</p>	<p>Very good</p> <p>Very good</p> <p>Very good</p> <p>Very good</p>	<p>No revision needed</p> <p>No revision needed</p> <p>No revision needed</p>

exercises and tasks in each skill are appropriate to the learner's level and need.	4.0	Very good	No revision needed
3.5. The activities, exercises and tasks provide for varying learning arrangement like pairs and working individually.	4.0	Very good	No revision needed
3.6. The activities, exercises and tasks focus on student's comprehension for each skill.	4.0	Very good	No revision needed
3.7. Do the activities, exercises and tasks allow for an integrated of language skills.	4.0	Very good	No revision needed
3.8. The activities, exercises and tasks allow for the teacher's initiative to modify the activities.	4.0	Very good	No revision needed
3.9. The instruction for the	4.0	Very good	No revision needed

activities, exercises and tasks are simple and clear.			
4. Supplementary Materials			
4.1. There are disks for listening comprehension available.	4.0	Very good	No revision needed
4.2. There are some games available in review.	4.0	Very good	No revision needed
4.3. There are some other supplementary materials like sources of authentic materials available.	4.0	Very good	No revision needed
5. Illustration			
5.1. The materials have illustrations.	4.0	Very good	No revision needed
5.2. The materials illustrations are attractive and motivating.	4.0	Very good	No revision needed
Total average score	3.97	Very good	No revision needed

The results of the validation were from the observation sheet consists at several items such as the systematic content of the materials,

activities/tasks/exercise, supplementary materials, and illustrations are already checked with a good mark. After all the items marked similarly from the other experts and resulted very good, the learning materials then claimed valid as reflected to the experts suggestions: The English language expert interested to implement the teaching materials in her classroom, and also her got inspiration how to make a proper teaching material in the future.

2. Students Acceptability Towards the Teaching Materials' Contents

Table 21. The result of the English materials and worksheets review

Declaration	Description	Average
1. Content		
1.1. The material cover a variety of topics and situation appropriate to the learners' level and needs.		3.07
1.2. The themes and topics are relevant to the learners needs.		3.03
1.3. The materials are organized attractively.		2.25
1.4. The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.		3.42
2. Systematic Content of English		
2.1. The integrated skills are appropriate to the student level and needs.		3
2.2. There is an attempt to bring in vocabulary relevant to the students need.		3.03

2.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic.	3. 1 7
3. Activities/Tasks	
3.1. The activities and tasks are interesting.	3. 0 7
3.2. The activities and task are aimed at developing student comprehension.	3. 0 7
3.3. The situations of the activities and tasks in each skill are appropriate to the learner's level and need.	2. 8 9
3.4. The activities and tasks provide for varying learning arrangement like pairs and working individually.	2. 9 2
3.5. The activities and tasks focus on student's comprehension for each skill.	2. 8 5
3.6. The activities and tasks allow for an integrated of language skills.	3. 0 3
3.7. The instruction for the activities and tasks are simple and clear.	2. 9 6
4. Supplementary Materials	
4.1. There are disks for listening comprehension available.	2. 8 5

4.2. There are some games available in review. 3.
0

3

5. Illustration

5.1. The materials have illustrations. 3

5.2. The materials illustrations are attractive and motivating. 3.
2

1

Total Average Score

3

0 – 1.50 = bad

1.51 – 2.50 = sufficed

2.51 – 3.50 = good

3.51- 4.00 = very good

The results of the evaluation were from the observation sheets that have been given to the students, to see the students acceptability of the product. The observation sheet consists at several items such as the systematic content of the materials, activities/tasks/exercise, supplementary materials, and illustrations most of the students are already checked with a good mark. After all the items resulted very good, the learning materials then claimed accepted as reflected to the students acceptability.

M A K A S S A R

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. Conclusions

1. The English materials needed by the students of management department at STIE YPUP consist of four components such as (1) Financial: Banking, Budgeting Organization, Taxes, and Insurance; (2) Businesses: Business Organization, Business Law, Business Letter and Official Travel; (3) Trading: Export-Import, Bargaining, Advertising, E-Commerce, and Macro-Micro Economic; (4) Islamic Economic.
2. The development of English materials for students of management department at STIE YPUP includes conceptual map, goals, materials sequence, English materials and worksheet, and additional task.
3. The expert validation for the development of product such as English materials and worksheet have been very well designed due to the following reasons.

B. Suggestions

Based on the conclusions above, the researcher would like to give suggestions as follows:

1. It is suggested to the English lecturer to use a worksheet which appropriate with the learners' need in their department. Not only that, but also the English lecturer should be known what the learners' need for their department in English lesson. In addition, the product of this research can

be used as primary references in teaching and learning English for students of management department.

2. It is suggested to the students of management department to use the product of this research as a primary worksheet for English lesson in their department.
3. It is suggested to the next or further researcher to conduct a research by using research and development method. While for development model, the next or further researcher can use ISD (Instructional System Design) model if the next or further researcher want to develop printed materials such textbooks, module, worksheet, etc. ESP (English for Specific Purposes) can be used as an approach to develop a product because it can make a product suites with the English lesson.

Bibliography

- Dudley-Evans & John ST. 1998. *Developments in English for Specific Purposes*, Cambridge: Cambridge University Press.
- Ghozali, I, 2011, *Pengembangan Buku Teks Bahasa Inggris Integratif untuk Sekolah Menengah Kejuruan: Penelitian Pengembangan Pendidikan di Sekolah Menengah Kejuruan Usaha Jasa Pariwisata di Yogyakarta*, Thesis, Universitas Sebelas Maret Semarang.
- Gustafson Kent. L & Branch Maribe. R. 2002. *Survey of Instructional Development Models*, New York: Syracuse University.
- Harsono, Y.M. 2007. 'Developing Learning Materials for Specific Purposes'. Thesis. Universitas Katlik Atma Jaya, Jakarta.
- Hills, Ruth. 2000. *Developing Instructional Materials in The Sloan Experiment*, University of Kentucky, Washington.
- Hutchinson, T & Waters, A 1998, *English for Specific Purposes: A Learning-Centered Approach*, Cambridge University Press, Cambridge.
- Idrus, N., H, 2009, 'Designing Learning Materials to Develop Oral Presentation Skills of The Students in STIKES Sandi Karsa Makassar', Thesis. UIN Alauddin Makassar.
- Khair, Miftahul., NAM, 2015, 'Developing English Learning Materials for Young Learners Based on Needs Analysis at MTSn Model Makassar', Thesis. UIN Alauddin Makassar.
- Latief, A 2013, *Research Methods on Language Learning: An Introduction*, Universitas Negeri Malang Press, Malang.
- Miles & Huberman, 1994, *Qualitative Data Analysis Second Edition*, SAGE Publication, London.
- Safrizal, 2013, *Designing ESP Teaching Materials for Students of Accounting Department of Al-Azhar University Medan*. Thesis. Al-Azhar University Medan.
- Seels B & Glasgow Z 1998, *Making Instructional Design Decisious 2nd edition*. Upper Saddle River, NJ: Merrill, Prentice-Hall.
- Sugiyono, 2015, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, Alfabeta Bandung, Bandung.

- Suyadi, 2016, 'English for Specific Purposes for Accounting Students', *IJIRES*, vol. 3, no. 1, hh.144.
- Tomlinson, B 1998, *Materials Development in Language Teaching*, Cambridge: Cambridge University Press.
- Yassi Abd. H & Kaharuddin B. 2015. *Syllabus Design for English Language Teaching*, TrustMedia Publishing, Yogyakarta.
- _____, 2001, 'Materials Development' in R. Carter and D. Nunan. *The Cambridge Guide to Teaching English to Speaker of Other Languages*. Cambridge: Cambridge University Press, pp.66.
- _____, 2013, *Developing Materials for Language Teaching Second Edition*. London, New Delhi, New York and Sydney: Bloomsbury Publishing Pic.
- Avil B, 2016, *How To Analyze Information* (<http://theinvisiblementor.com/how-to-analyze-information>)
- Study.com, 2013, *What is Business Law: Definition and Overview*, (<https://www.youtube.com/watch?v=Ch9LPTtIwaI>)
- Ali R, 2015, *Profiling Islamic Economy and its Potential*, Jakarta, Jakarta Porst (<http://www.thejakartapost.com/news/2015/04/27/profiling-islamic-economy-and-its-potential.html>)

APPENDICES

APPENDIX 1

QUISTIONNAIRE FOR STUDENTS

Petunjuk Pengisian

Kuesioner ini diberikan untuk pengambilan data penelitian skripsi mahasiswa jurusan Pendidikan Bahasa Inggris UIN Alauddin Makassar bertujuan untuk mengetahui kebutuhan materi Bahasa Inggris mahasiswa jurusan Manajemen tahun akademik 2016-2017. Oleh karena itu, harap anda mengisi instrument ini **DENGAN JUJUR** berdasarkan apa yang Anda rasakan dengan cara member tanda **CENTANG (√)** pada pilihan yang sesuai.

Identitas Mahasiswa

Nama :
Jenis Kelamin :
Umur :
Kelas/Jurusan :

1. Apakah Anda tertarik untuk belajar Bahasa Inggris dalam program studi manajemen?

1	2	3	4
Tidak tertarik	Kurang tertarik	tertarik	Sangat tertarik

2. Menurut Anda apakah penting untuk belajar Bahasa Inggris dalam program studi manajemen?

1	2	3	4
Tidak penting	Kurang penting	Penting	Sangat penting

3. Seberapa penting tujuan pembelajaran Bahasa Inggris dibawah ini untuk mata kuliah Bahasa Inggris pada program studi jurusan manajemen?

Tujuan	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Kesuksesan pendidikan sekarang				
Karir masa depan				
Pengembangan diri sendiri				
Berkunjung kenegara lain				
Ujian				
Melanjutkan jenjang pendidikan lanjutan				
Komunikasi dengan penutur asli dari Inggris				
Komunikasi dengan non-penutur asli dari Negara lain				

THE STUDENTS' LINGUISTIC NEEDS

4. Dari setiap skill Bahasa Inggris dibawah ini, bagaimana tingkat kemampuan Anda di setiap skill tersebut?

Komponen skill bahasa inggris	1	2	3	4
	Tidak baik	Kurang baik	baik	Sangat baik
Bacaan (reading)				
Berbicara (speaking)				
Mendenger (listening)				
Menulis (Writing)				

5. Seberapa penting skill membaca, skill berbicara skill mendengar, skill menulis untuk meningkatkan kemampuan bahasa Inggris di program studi manajemen?

Komponen skill bahasa inggris	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Bacaan (reading)				
Berbicara (speaking)				
Mendenger (listening)				
Menulis (Writing)				

6. Berikan pendapat anda, seberapa penting topik-topik berikut dipelajari untuk mengembangkan kemampuan bahasa Inggris anda di mata kuliah Bahasa Inggris?

Topik- topic	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Ekonomi Makro-Mikro (Macro-Micro Economic)				
Perpajakan (taxes)				
Organisasi bisnis (Bussiness Organization)				
Tawar menaar (Bargaining)				
Surat resmi bisnis (Bussiness Letter)				
Perjalanan bisnis (Official Travel)				
Perniagaan Elektronik (E-Comer)				
Periklanan (Advertising)				
Expor- Impor (Export-Import)				
Perbankan (Banking)				
Hukum Bisnis (Bussiness Law)				
Ekonomi Islam (Islamic Economic)				
Keuangan (Budgeting Organization)				
Asuransi (Insurence)				

THE SUDENTS' LEARNING NEED

7. Selama belajar Bahasa Inggris, apakah Anda pernah mengalami permasalahan atau kesulitan di bawah ini:

Permasalahan bahasa Inggris	1	2	3	4
	Tidak pernah	Jarang	Sering	Selalu
Kurang kosa kata				
Kurang percaya diri				
Takut membuat kesalahan				
Kurang ide atau gagasan				
Sulit untuk mengucapkan kosa kata Bahasa Inggris				
Kurangnya pengetahuan tata bahasa dalam Bahasa Inggris				

Learning Preferences

8. Terkait dengan pembelajaran Bahasa Inggris, silahkan berikan pendapat Anda tentang pentingnya model pembelajaran pada skill reading (bacaan) dalam bahasa Inggris!

Model-model pembelajaran pada skill Reading (bacaan)	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Membaca secara cepat				
Membaca intensif				

9. Terkait dengan pembelajaran Bahasa Inggris, silahkan berikan pendapat Anda tentang pentingnya model pembelajaran pada skill speaking (berbicara) dalam bahasa Inggris!

Model-model pembelajaran pada skill Speaking (berbicara)	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Melaporkan kembali				
Simulasi percakapan				
Mewancarai				

10. Terkait dengan pembelajaran Bahasa Inggris, silahkan berikan pendapat Anda tentang pentingnya model pembelajaran pada skill listening (mendengar) dalam bahasa Inggris!

Model-model pembelajaran pada skill listening (mendengar)	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Mendengarkan dan menulis				
Menonton video				
Melengkapi teks berdasarkan audio				
Menebak gambar				

11. Terkait dengan pembelajaran Bahasa Inggris, silahkan berikan pendapat Anda tentang pentingnya model pembelajaran pada skill writing (menulis) dalam bahasa Inggris!

Model-model pembelajaran pada skill Writing (menulis)	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting

Menulis laporan-laporan				
Mengembangkan ide pokok yang diberikan				
Menulis surat formal dan informal				
Mengarang				

Learning Styles

12. Berikan pendapat anda tentang betapa pentingnya metode pengejaran dibawah ini untuk mengejar bahasa Inggris sebagai gaya pembelajaran!

Gaya pembelajaran	1	2	3	4
	Tidak penting	Kurang penting	Penting	Sangat penting
Permainan				
Gambar				
Film dan video				
Bericara berpasangan				
Role play				
Belajar sendiri				
Mengerjakan tugas				
Kelompok kecil				
Kelompok besar				
Berbicara bahasa Inggris dengan teman-teman				

KUESIONER/ANGKET UNTUK INTERVIEW

Nama :

Jenis Kelamin :

Umur :

Kelas/Jurusan :

1. Apakah Anda tertarik untuk belajar Bahasa Inggris dalam program studi manajemen?
 - a. Tidak tertarik
 - b. Kurang tertarik
 - c. Tertarik
 - d. Sangat tertarik

Jika jawaban Anda adalah tertarik, apa alasanmu?

2. Menurut Anda, apakah penting untuk belajar Bahasa Inggris dalam program studi manajemen?
 - a. Tidak penting
 - b. Kurang penting
 - c. Penting
 - d. Sangat penting

Jika jawaban Anda adalah penting, apa alasanmu?

3. Menurut Anda, apa tujuan anda jika bisa berbahasa inggris?
 - a. Untuk kesuksesan pendidikan sekarang
 - b. Untuk mendapatkan sebuah pekerjaan
 - c. Untuk mengunjungi negara lain
 - d. Untuk melanjutkan pendidikan

Apa alasan Anda memilih tujuan tersebut?

4. Menurut Anda, Seberapa penting skill membaca, skill berbicara, skill mendengar, skill menulis untuk meningkatkan kemampuan bahasa Inggris Anda? Apa alasan anda?
5. Menurut Anda, apakah kosakata seharusnya diberikan disetiap topik-topik pembelajaran? Apa alasan anda?

APPENDIX 2
INTERVIEW GUIDE FOR STUDENTS

PANDUAN WAWANCARA UNTUK SISWA

1. Apakah anda tertarik belajar Bahasa Inggris di jurusan anda?
 - a. Tidak tertarik
 - b. Kurang tertarik
 - c. Tertarik
 - d. Sangat tertarik
2. Menurut anda, seberapa penting belajar Bahasa Inggris di jurusan anda?
 - a. Tidak penting
 - b. Kurang penting
 - c. Penting
 - d. Sangat penting
3. Menurut anda, apa tujuan anda mempelajari Bahasa Inggris?
 - a. Untuk kesuksesan Pendidikan
 - b. Untuk mendapat pekerjaan
 - c. Untuk mengunjungi negara lain
 - d. Untuk melanjutkan Pendidikan
4. Seberapa penting skill reading, speaking, listening, dan writing untuk meningkatkan kemampuan Bahasa Inggris di jurusan anda?
5. Menurut anda, haruskah disediakan kosa kata di setiap topik?

APPENDIX 3
THE STUDENTS INTERVIEW TRANSCRIPT

TRANSKRIP INTERVIEW SISWA

NAMA : MUTIARASANI

UMUR : 21

Sangat Tertarik

Alasannya saya pilih sangat tertarik kenapa karena menurut saya, pertama itu bahasa Inggris memang saya suka walaupun saya tidak tau yang kedua memang bahasa Inggris ini berhubungan sama manajemen kan.

Penting

Alasannya Bahasa Inggris itu akan ada di manajemen baik itu dalam lingkungan pekerjaan nanti atau mungkin sementara dalam studi pasti ada Bahasa Inggris.

Tujuan : untuk mendapatkan pekerjaan

Alasannya : pasti dalam pekerjaan

Menurut saya sangat penting yaa karena pertama kalau tidak bisa baca Bahasa Inggris otomatis tidak pintar Bahasa Inggris juga apalagi kalau tidak bisa mendengar orang mengucapkan Bahasa Inggris itu juga sangat penting itu berhubungan semua itu berkaitan semua dengan Bahasa Inggris.

Penambahan kosa-kata

Menurut saya harus alasannya karena dari diri saya sendiri kurang kosa-kata. Menurut saya setiap pembelajaran itu harusnya diharuskan menghafal kosa-kata yang berhubungan dengan pelajaran untuk memperbanyak kosa-kata.

NAMA : CICI

UMUR : 22

Sangat tertarik

Alasannya karena pada saat misalnya nanti selesai pendidikan terus masuk dalam dunia bisnis harus menguasai Bahasa Inggris bisa go internasional supaya bisa berinteraksi dengan orang-orang di luar negeri.

Sangat penting

Alasannya karena dimana-mana yang dibutuhkan itu selalu yang paling utama Bahasa Inggris yang pertama supaya orang bisa lebih berkomunikasi cepat mengerti karena kebanyakan program-program menggunakan Bahasa Inggris.

Kalau menurut saya, diantara pilihan itu saya memilih semuanya.

Alasannya kesuksesan untuk pendidikan sekarang juga bagus pendidikan sekarang bisa berprestasi dan teman-teman yang lain kalau menguasai Bahasa Inggris terus lebih mudah mendapatkan pekerjaan apalagi di bagian utamanya di bagian akunting walaupun kita lihat dari bagian jurusan manajemen kita menggunakan Bahasa Inggris apalagi punya cita-cita mengunjungi negara lain untuk berbisnis menjadi saat sukses di negara lain kalau bisa melanjutkan pendidikan S2 itu di luar negeri menggunakan Bahasa Inggris.

Kalau saya menurut saya sangat penting kemampuan untuk membaca, berbicara, mendengar dan menulis karena memang dari kecil saya suka Bahasa Inggris walaupun sekarang saya tidak terlalu menguasainya tapi saya berusaha untuk menguasainya sampai penyelesaian pendidikan agar kedepannya bisa lebih sukses lagi. Pentingnya skill membaca, jadi kalau kita membaca Bahasa Inggris kalau kita tau itu banyanya seperti apa kan tulisannya dengan cara bacanya kalau kita baca dengan benar kan bagus karena kalau di salah di baca na ketawaiki orang bilang tidak sesuai. Skill berbicara juga kalau Bahasa Inggris tidak terlalu kentara “R” nya kalau orang Indonesia itu terlalu kentara “R” nya berbicara. Jadi berbicara sangat penting supaya bisa berbicara ala orang barat. Skill mendengar menurut saya juga sangat penting walaupun kita biasa mendengar tapi kita menulis tidak sesuai dengan yang di dengar karena kurang mampu, jadi menurut saya sangat penting itu.

NAMA : RISKHA

UMUR : 20

Tertarik

Alasannya karena masa sekarang ini bahasa Inggris sangat penting digunakan dalam kehidupan sehari-hari. Contohnya dalam pekerjaan, mengetahui bahasa Inggris itu sangat membantu pekerjaan di bidang manajemen.

Penting Sekali Belajar Bahasa Inggris

Alasannya pekerjaan di bidang manajemen itu mesti menguasai bahasa Inggris, terlebih bila berada di bidang manajemen pemasaran.

Tujuan: Berbicara dengan Turis/Bule, Mempromosikan produk sesuai bidang pekerjaan

Keempat skill dalam bahasa Inggris sangat penting. Skill yang disukai READING.

Kesulitan dalam kosakata, terlebih saat mengucapkan. Dengan adanya bantuan kosakata, membantu menambah jumlah pemahaman kosakata yang berkaitan dengan kejuruan.

APPENDIX 4**OBSERVATION SHEET FOR EXPERTS AND LECTURERS****Pernyataan****Skala Penilaian****6. Content**

- 6.1. The material cover a variety of topics and situation
- 6.2. They are arranged in a logical sequence on the basis of topic or theme.
- 6.3. The themes and topics are relevant to syllabus aims.
- 6.4. The materials are organized attractively.
- 6.5. The materials are organized in logically ordered tasks.
- 6.6. The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.

7. Systematic Content of English

- 7.1. The integrated skills are appropriate to the student level and needs.
- 7.2. There is an attempt to bring in vocabulary relevant to the students need.
- 7.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic.

8. Activities/ Exercises/ Tasks

- 8.1. The activities, exercises and tasks are interesting.
- 8.2. The activities, exercises and task are aimed at developing student comprehension.

- 8.3. They provide for a real world use of language in daily lives.
- 8.4. The situations of the activities, exercises and tasks in each skill are appropriate to the learner's level and need.
- 8.5. The activities, exercises and tasks provide for varying learning arrangement like pairs and working individually.
- 8.6. The activities, exercises and tasks focus on student's comprehension for each skill.
- 8.7. Do the activities, exercises and tasks allow for an integrated of language skills.
- 8.8. The activities, exercises and tasks allow for the teacher's initiative to modify the activities.
- 8.9. The instruction for the activities, exercises and tasks are simple and clear.

9. Supplementary Materials

- 9.1. There are disks for listening comprehension available.
- 9.2. There are some games available in review.
- 9.3. There are some other supplementary materials like sources of authentic materials available.

10. Illustration

- 10.1. The materials have illustrations.
- 10.2. The materials illustrations are attractive and motivating.

APENDIX 5

The learners' acceptability towards the teaching materials' contents

Declaration	Description				Average
	1	2	3	4	
11. Content					
11.1. The material cover a variety of topics and situation appropriate to the learners' level and needs.			26	2	3.07
11.2. The themes and topics are relevant to the learners needs.		2	23	3	3.03
11.3. The materials are organized attractively.			21	7	2.25
11.4. The materials give students to understand English with integrated skill, Speaking, Writing, Reading and Listening.			16	12	3.42
12. Systematic Content of English					
12.1. The integrated skills are appropriate to the student level and needs.		4	20	4	3
12.2. There is an attempt to bring in vocabulary relevant to the students need.		2	23	3	3.03
12.3. There are four skills (Speaking, Writing, Reading and Listening) in each topic.		2	19	7	3.17
13. Activities/Tasks					
13.1. The activities and tasks are interesting.	1	1	21	5	3.07
13.2. The activities and task are aimed at developing student comprehension.	1	5	13	9	3.07

13.3.	The situations of the activities and tasks in each skill are appropriate to the learner's level and need.	1	5	13	9	2.89
13.4.	The activities and tasks provide for varying learning arrangement like pairs and working individually.		5	21	2	2.92
13.5.	The activities and tasks focus on student's comprehension for each skill.	1	3	23	11	2.85
13.6.	The activities and tasks allow for an integrated of language skills.		4	19	5	3.03
13.7.	The instruction for the activities and tasks are simple and clear.	1	3	20	4	2.96
14. Supplementary Materials						
14.1.	There are disks for listening comprehension available.	2	4	18	4	2.85
14.2.	There are some games available in review.		5	17	6	3.03
15. Illustration						
15.1.	The materials have illustrations.		5	18	5	3
15.2.	The materials illustrations are attractive and motivating.		3	16	9	3.21
Total Average Score						3
0 – 1.50 = bad		2.51 – 3.50 = good				
1.51 – 2.50 = sufficied		3.51- 4.00 = very good				

APPENDIX 6

The Result of Need Analysis Question

The result of the teaching materials review of experts

RSP	SCORES OF EACH QUESTIONS																							ΣX	\bar{X}
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23		
1	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	92	4
2	4	4	4	4	4	4	4	4	3	4	4	4	4	4	4	4	4	4	4	4	4	4	4	91	3,95
ΣX	8	8	8	8	8	8	8	8	7	8	8	8	8	8	8	8	8	8	8	8	8	8	8	183	
\bar{X}	4	4	4	4	4	4	4	4	3,5	4	4	4	4	4	4	4	4	4	4	4	4	4	4		

Keterangan:

RSP : Respondent

1-23 : Questions

$XI = \frac{183}{2} = 91,5$

+

1 = does not meet the standards

2 = meet the standards

3 = meet the standards

4 = above the standard

20	3	3	3	4	3	3	3	2	3	3	3	2	3	3	3	2	4	3	4	53	2,94
21	3	3	3	3	3	3	3	3	2	3	3	3	3	3	3	3	4	3	3	54	3
22	3	3	3	3	4	3	3	3	4	2	3	3	3	4	3	3	4	4	4	59	3,27
23	3	3	3	4	3	3	3	3	2	2	3	3	3	3	3	3	3	3	53	2,94	
24	3	3	3	3	4	3	3	3	3	4	3	3	3	3	2	3	3	2	55	3,05	
25	3	3	3	4	3	3	3	3	4	3	3	4	3	4	3	3	4	3	59	3,27	
26	3	2	3	3	3	2	3	3	2	3	3	3	3	3	2	2	2	2	46	2,55	
27	3	3	3	3	3	4	3	4	3	4	3	3	3	4	3	3	3	3	59	3,27	
28	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	54	3	
ΣX	86	85	91	96	84	85	89	86	86	81	82	80	85	83	80	85	84	90	1538		
ΣY	3,07	3,03	3,25	3,42	3	3,03	3,17	3,07	3,07	2,89	2,92	2,85	3,03	2,96	2,85	3,03	3	3,21			

Keterangan:

RSP : Responden

XI =

1-23 : Butir Pertanyaan

1538 = 54,92
28

1 = does not meet the standards

3 = meet the standards

2 = meet the standards

4 = above the standard

The Result of Need Analysis Question 1-2

RSP	SKOR SETIAP BUTIR PERTANYAAN		ΣX
	1	2	
1	4	4	8
2	4	4	8
3	4	4	8
4	4	4	8
5	4	4	8
6	3	3	6
7	3	4	7
8	3	4	7
9	3	4	7
10	3	4	7
11	3	4	7
12	3	3	6
13	4	4	8
14	4	4	8
15	4	4	8
16	4	4	8
17	3	3	6
18	3	4	7
19	3	4	7
20	2	4	6
21	3	2	5
22	3	4	7
23	3	4	7
24	3	4	7
25	3	3	6
26	3	4	7
27	4	4	8
28	4	4	8
29	3	4	7
30	3	3	6
31	3	4	7
32	3	4	7
33	3	3	6
34	3	3	6

35	3	4	7
36	1	4	5
ΣX	115	136	251
ΣX	3,19	3,77	

Keterangan:

RSP : Responden

$X1 =$

1-2 : Butir Pertanyaan

$\frac{251}{36} = 6,97$

1 = Tidak memenuhi standar

2 = Memenuhi standar

3

4

= memenuhi standar

= Di atas standar

The Result of Need Analysis Question 3

RSP	SKOR SETIAP BUTIR PERTANYAAN								ΣX
	1	2	3	4	5	6	7	8	
1	4	4	4	4	4	4	4	4	32
2	3	4	4	4	4	4	4	4	31
3	4	4	4	3	4	3	3	3	28
4	4	4	4	3	4	4	3	3	29
5	3	3	4	3	3	4	3	3	26
6	3	4	4	4	3	4	4	4	30
7	4	4	4	4	4	4	4	3	31
8	3	4	4	4	0	4	4	0	23
9	3	4	4	4	3	3	4	3	28
10	3	3	3	0	0	3	0	0	12
11	3	3	3	2	3	3	3	2	22
12	3	4	3	4	3	3	4	3	27
13	3	4	4	3	3	4	2	2	25
14	3	3	3	3	3	3	3	3	24
15	4	4	4	4	3	4	3	3	29
16	4	4	4	4	4	4	4	3	31
17	4	4	4	3	4	4	3	3	29
18	3	4	4	3	3	4	4	4	29
19	3	4	4	3	3	4	4	4	29
20	4	4	4	3	3	4	4	4	30
21	4	4	4	4	4	4	4	4	32
22	3	4	3	4	4	3	3	3	27
23	4	4	4	4	4	4	4	4	32
24	3	4	3	4	2	3	3	3	25
25	3	4	4	4	3	4	4	2	28
26	3	3	3	4	4	3	4	3	27
27	2	3	3	4	3	0	4	4	23
28	4	4	4	4	4	3	4	4	31
29	3	4	4	4	4	4	4	4	31
30	4	4	4	4	4	4	4	4	32
31	3	4	4	4	4	4	3	3	29
32	3	4	4	3	4	3	3	3	27
33	3	3	3	4	3	3	4	3	26
34	3	3	4	3	3	3	3	3	25

35	3	4	3	4	3	4	3	3	27
36	3	3	4	4	4	4	3	3	28
$\sum X$	119	135	134	127	118	127	124	111	995
$\bar{\sum X}$	3,30	3,75	3,72	3,52	3,27	3,527	3,44	3,08	

Keterangan:

RSP : Responden $X_1 =$

1- 8 : Butir Pertanyaan $995 =$
36

1 = Tidak memenuhi standar 3 = memenuhi standar
2 = Memenuhi standar 4 = Di atas standar

The Result of Need Analysis Question 4

RS P	SKOR SETIAP BUTIR PERTANYAAN				Σ X
	1	2	3	4	
1	3	3	3	3	12
2	3	3	3	3	12
3	3	2	3	3	11
4	3	2	3	3	11
5	3	2	4	3	12
6	2	2	3	3	10
7	2	2	2	3	9
8	2	2	3	4	11
9	3	2	2	3	10
10	2	2	0	0	4
11	2	0	0	0	2
12	3	2	2	3	10
13	3	2	2	3	10
14	3	3	3	2	11
15	2	1	3	2	8
16	2	1	3	3	9
17	2	2	2	3	9
18	4	2	4	2	12
19	3	2	3	2	10
20	3	2	3	2	10
21	3	3	2	2	10
22	3	3	3	3	12
23	3	2	3	3	11
24	3	2	2	3	10
25	2	2	2	3	9
26	2	1	1	2	6
27	1	1	1	1	4
28	4	4	4	4	16
29	2	1	2	4	9
30	1	1	2	2	6
31	3	2	2	3	10
32	3	3	2	3	11
33	3	2	3	2	10

	34	2	2	2	2	8
	35	3	2	2	2	9
	36	3	2	2	2	9
	ΣX	94	72	86	91	34
						3
—	ΣX	2.5	1.9	2.4	2.5	
		9	9	1	1	

Keterangan:

RSP : Responden

1-4 : Butir Pertanyaan

$\Sigma X_1 =$

$\frac{343}{36} =$

1 = Tidak memenuhi standar

2 = Memenuhi standar

3 = memenuhi standar

4 = Di atas standar

The Result of Need Analysis Question 5

RSP	SKOR SETIAP BUTIR PERTANYAAN				ΣX
	1	2	3	4	
1	4	4	4	4	16
2	4	4	4	4	16
3	4	4	4	4	16
4	4	4	4	4	16
5	3	2	4	3	12
6	3	3	3	3	12
7	3	4	4	4	15
8	3	4	4	4	15
9	3	4	3	3	13
10	3	3	0	0	6
11	3	0	0	0	3
12	3	4	3	4	14
13	4	3	3	2	12
14	3	3	3	3	12
15	4	4	4	4	16
16	4	4	4	4	16
17	3	4	4	4	15
18	3	3	3	3	12
19	3	4	3	3	13
20	4	4	4	4	16
21	3	2	3	3	11
22	3	3	3	2	11
23	4	4	4	4	16
24	3	4	4	3	14
25	4	4	4	4	16
26	3	3	3	3	12
27	3	3	3	3	12
28	4	4	4	4	16
29	4	4	4	4	16
30	4	4	4	4	16
31	4	4	3	4	15
32	3	3	4	3	13
33	3	4	3	3	13
34	4	4	4	4	16
35	3	4	3	3	10

36	4	2	2	4	8
$\sum X$	121	125	120	115	481
$\overline{\sum X}$	3,45	3,47	3,33	3,28	

Keterangan:

RSP : Responden

X_1 =

1-4 : Butir Pertanyaan

$\frac{481}{36}$ =

1 = Tidak memenuhi standar

3

= memenuhi standar

2 = Memenuhi standar

4

= Di atas standar

The Result of Need Analysis Question 6

RSP	SKOR SETIAP BUTIR PERTANYAAN														ΣX
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
1	4	4	4	4	4	4	4	4	4	4	4	3	4	4	55
2	3	3	3	2	3	4	4	4	4	4	4	3	4	4	49
3	4	4	4	4	4	4	3	4	4	4	4	3	4	4	54
4	4	4	4	3	4	3	4	4	4	4	4	3	4	4	53
5	3	4	4	2	4	3	4	3	4	4	3	2	3	3	46
6	3	3	4	4	3	4	3	3	4	4	3	3	4	4	49
7	3	4	4	4	4	0	4	4	3	3	4	4	3	3	47
8	2	4	4	0	4	4	0	0	0	4	4	0	4	0	30
9	0	2	4	3	4	4	4	3	4	4	3	2	3	3	43
10	0	0	0	0	3	3	0	0	0	3	3	0	4	3	19
11	0	0	0	0	0	0	0	0	0	4	0	0	0	0	4
12	4	4	4	3	3	4	3	4	4	4	3	2	3	2	47
13	3	3	3	3	3	3	3	3	3	3	3	2	3	3	41
14	3	3	3	3	3	4	3	3	4	4	4	3	4	3	47
15	3	3	3	3	3	4	3	3	4	4	4	4	3	3	47
16	4	4	4	4	4	4	4	3	4	4	4	4	4	3	54
17	3	4	4	3	3	3	3	4	4	4	3	3	4	3	48
18	4	3	3	3	3	3	3	3	3	4	4	3	4	4	47
19	4	4	4	4	4	4	4	4	4	4	4	3	4	4	55
20	4	4	4	3	3	4	3	3	4	4	3	4	4	4	51
21	3	3	3	3	3	3	3	3	3	3	3	3	3	3	42
22	4	3	2	3	2	3	2	3	3	2	3	3	3	3	39
23	2	3	2	2	3	4	4	4	4	4	4	2	4	3	45
24	4	4	4	4	4	4	3	4	4	4	4	3	4	4	54
25	3	3	3	3	3	3	3	3	3	3	3	2	3	3	41
26	4	3	4	4	4	3	3	3	4	4	3	3	3	3	48
27	3	3	3	2	2	3	4	2	3	3	2	2	3	2	37
28	4	4	4	4	4	3	3	3	4	4	4	4	4	4	52
29	4	4	4	4	4	4	3	4	4	4	3	3	4	4	53
30	4	4	4	4	4	4	4	4	4	4	4	4	4	4	56
31	4	4	4	3	4	4	3	3	4	4	4	3	4	4	52
32	4	3	3	2	3	4	3	3	4	4	4	4	3	3	47
33	3	3	3	4	3	4	3	3	4	3	3	3	3	3	45
34	4	3	3	3	3	4	2	2	4	4	3	3	4	3	45
35	3	3	3	3	3	4	3	3	4	4	4	3	4	4	48
36	3	3	4	2	4	3	2	2	3	4	4	2	4	4	44
ΣX	114	117	120	105	119	123	107	108	123	135	123	98	127	115	1634
\bar{X}	3.29	3.32	3.38	2.99	3.31	3.63	2.82	2.99	3.43	3.77	3.34	2.64	3.63	3.2	

Keterangan:

RSP : Responden

X1 =

1-2 : Butir Pertanyaan

$\frac{1634}{36} = 45,38$

1 = Tidak memenuhi standar

3 = memenuhi standar

2 = Memenuhi standar

4 = Di atas standar

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

The Result of Need Analysis Question 7

RSP	SKOR SETIAP BUTIR PERTANYAAN															ΣX
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	3	2	3	3	2	2	3	4	3	3	4	3	2	3	4	44
2	4	3	1	2	2	2	2	3	4	3	3	4	2	3	4	42
3	3	3	3	3	3	1	2	3	3	3	1	1	3	3	3	38
4	2	2	3	3	3	2	3	3	3	3	1	1	1	1	3	34
5	2	4	3	2	3	3	4	3	4	3	3	4	4	3	4	49
6	3	3	4	3	3	3	4	3	3	3	2	3	3	3	3	46
7	3	3	3	3	4	3	4	3	3	3	4	3	3	3	3	48
8	3	2	0	3	4	3	3	3	4	3	3	2	3	3	3	42
9	3	3	3	3	3	3	3	3	2	3	2	3	2	3	3	42
10	2	1	0	3	0	3	3	3	3	3	3	3	3	3	3	36
11	0	0	0	3	0	0	0	4	0	0	3	0	0	3	0	13
12	4	3	3	3	4	3	4	4	4	3	3	4	4	4	4	54
13	2	3	4	4	4	2	2	4	4	4	3	4	4	4	4	52
14	3	2	2	3	3	3	3	2	1	4	4	4	4	4	4	46
15	3	3	2	3	1	2	3	1	3	1	4	4	4	3	3	40
16	1	3	3	3	3	3	4	3	3	3	3	4	3	3	3	45
17	2	2	3	3	3	3	3	2	2	1	3	3	2	3	1	36
18	2	2	2	3	3	2	3	3	3	3	2	3	3	3	3	40
19	2	2	2	3	3	2	2	3	3	3	2	3	3	3	3	39
20	1	1	2	3	3	3	2	3	2	3	2	3	3	3	3	37
21	3	3	3	3	3	3	3	3	3	3	3	3	3	3	3	45
22	2	2	0	2	3	2	3	1	2	4	2	2	4	2	2	33
23	3	2	2	2	3	4	3	3	3	3	2	3	3	3	3	42
24	3	2	3	3	4	3	4	3	2	3	3	2	3	3	2	43
25	3	4	3	3	4	3	3	4	3	3	3	3	2	3	3	47
26	3	2	2	4	3	4	3	4	2	4	3	2	3	3	4	46
27	3	2	3	3	3	3	3	3	2	3	3	3	3	3	3	43
28	4	4	3	4	4	4	4	4	4	4	3	4	4	3	4	57
29	2	2	3	4	3	3	2	3	3	3	2	2	3	4	4	43
30	3	4	4	3	4	3	4	3	3	3	4	3	4	4	3	52
31	1	1	3	3	3	3	2	3	1	3	4	4	3	3	3	40
32	2	1	3	2	2	3	4	3	3	3	4	3	3	4	3	43
33	1	1	2	1	1	2	2	1	1	3	3	3	3	3	3	30
34	3	3	2	3	3	3	2	3	2	2	3	2	3	3	1	38
35	3	3	3	4	3	3	4	3	3	3	3	3	3	3	3	47
36	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	30
ΣX	89	85	87	105	102	96	105	106	96	104	102	103	105	110	107	1502
\bar{X}	2,47	2,36	2,41	2,91	2,83	2,66	2,91	2,94	2,66	2,88	2,83	2,86	2,91	3,05	2,97	

Keterangan:

RSP : Responden

1-15 : Butir Pertanyaan

 $X_1 =$ $\frac{1502}{36} =$

36

1 = Tidak memenuhi standar

2 = Memenuhi standar

3 = Memenuhi standar

4 = Di atas standar

The Result of Need Analysis Question 8

RSP	SKOR SETIAP BUTIR PERTANYAAN		ΣX
	1	2	
1	4	4	8
2	4	4	8
3	4	4	8
4	4	4	8
5	3	3	6
6	2	3	5
7	4	3	7
8	4	4	8
9	4	4	8
10	3	3	6
11	2	0	2
12	2	3	5
13	4	3	7
14	4	4	8
15	4	4	8
16	3	4	7
17	4	1	5
18	3	4	7
19	3	3	6
20	3	3	6
21	2	4	6
22	3	3	6
23	3	4	7
24	3	3	6
25	3	3	6
26	3	4	7
27	2	3	5
28	1	3	4
29	2	4	6
30	4	4	8
31	3	3	6
32	3	4	7
33	3	3	6
34	3	3	6
35	2	3	5

36	2	3	5
$\sum X$	110	119	229
\bar{X}	3,05	3,305	

Keterangan:

RSP : Responden

$X_1 =$

1-2 : Butir Pertanyaan

$\frac{229}{36} =$

1 = Tidak memenuhi standar

3

= Memenuhi standar

2 = Memenuhi standar

4

= Di atas standar

The Result of Need Analysis Question 9

RSP	SKOR SETIAP BUTIR PERTANYAAN			ΣX
	1	2	3	
1	4	4	4	12
2	4	4	4	12
3	4	4	4	12
4	4	4	4	12
5	2	3	3	8
6	3	3	3	9
7	4	4	4	12
8	3	3	4	10
9	4	4	4	12
10	3	3	4	10
11	0	2	0	2
12	3	4	4	11
13	3	3	3	9
14	4	4	4	12
15	4	4	4	12
16	3	4	4	11
17	3	3	3	9
18	3	3	4	10
19	3	3	4	10
20	3	3	4	10
21	3	4	3	10
22	3	2	3	8
23	2	3	3	8
24	3	4	4	11
25	3	3	3	9
26	3	3	3	9
27	2	3	3	8
28	4	4	4	12
29	3	4	4	11
30	4	4	4	12
31	3	4	3	10
32	3	4	3	10
33	3	3	3	9
34	3	3	3	9
35	3	3	4	10

36	3	3	3	9
$\sum X$	112	123	125	360
\bar{X}	3,11	3,41	3,47	

Keterangan:

RSP : Responden

X1 =

1-3 : Butir Pertanyaan

$\frac{380}{36}$ =

1 = Tidak memenuhi standar

3

= Memenuhi standar

2 = Memenuhi standar

4

= Di atas standar

The Result of Need Analysis Question 10

RSP	SKOR SETIAP BUTIR PERTANYAAN				ΣX
	1	2	3	4	
1	4	4	4	4	16
2	4	3	4	3	14
3	4	4	4	4	16
4	4	4	4	4	16
5	3	3	3	4	13
6	3	3	3	2	11
7	4	3	4	4	15
8	4	2	4	4	14
9	4	4	4	4	16
10	3	0	0	3	6
11	4	2	3	2	11
12	4	3	3	3	13
13	3	3	2	2	10
14	4	3	4	3	14
15	4	4	3	3	14
16	4	2	3	3	12
17	3	2	3	2	10
18	4	3	4	4	15
19	4	3	4	4	15
20	4	3	4	4	15
21	4	4	3	3	14
22	4	3	3	3	13
23	4	3	3	3	13
24	4	4	3	3	14
25	4	3	3	4	14
26	4	3	4	3	14
27	3	2	3	3	11
28	3	3	3	3	12
29	3	3	4	4	14
30	4	4	4	4	16
31	3	3	2	3	11
32	4	3	3	2	12
33	3	3	3	3	12
34	4	2	3	3	12
35	3	3	3	3	12

36	3	4	4	4	15
ΣX	132	108	118	117	475
\bar{X}	3,66	3	3,27	3,25	

Keterangan:

RSP : Responden $X_1 =$

1-4 : Butir Pertanyaan $\frac{475}{36} =$

1 = Tidak memenuhi standar 3 = Memenuhi standar

2 = Memenuhi standar 4 = Di atas standar

The Result of Need Analysis Question 11

RSP	SKOR SETIAP BUTIR PERTANYAAN				ΣX
	1	2	3	4	
1	4	4	4	4	16
2	4	4	4	4	16
3	4	4	4	4	16
4	4	4	4	4	16
5	3	3	4	3	13
6	3	3	3	3	12
7	4	3	4	4	15
8	4	3	3	4	14
9	4	3	4	4	15
10	4	4	3	3	14
11	2	4	3	3	12
12	3	3	3	4	13
13	1	1	1	1	4
14	4	4	4	4	16
15	4	3	4	3	14
16	4	3	4	3	14
17	4	3	3	2	12
18	4	4	4	4	16
19	4	4	4	4	16
20	4	4	4	4	16
21	3	3	3	3	12
22	3	3	2	3	11
23	3	3	3	3	12
24	3	4	3	4	14
25	4	4	4	4	16
26	3	3	3	3	12
27	3	2	2	3	10
28	2	2	3	3	10
29	3	4	3	4	14
30	4	4	4	4	16
31	1	3	3	4	11
32	3	2	3	4	12
33	3	3	3	3	12
34	3	3	3	3	12
35	3	3	3	3	12

36	3	3	3	3	12
$\sum X$	119	117	119	123	478
\bar{X}	3,30	3,25	3,30	3,41	

Keterangan:

RSP : Responden $X_1 =$

1-4 : Butir Pertanyaan $\frac{481}{36} =$

1 = Tidak memenuhi standar 3 = Memenuhi standar
2 = Memenuhi standar 4 = Di atas standar

The Result of Need Analysis Question 12

RSP	SKOR SETIAP BUTIR PERTANYAAN										ΣX
	1	2	3	4	5	6	7	8	9	10	
1	4	4	4	4	3	3	4	4	4	4	38
2	3	3	3	3	3	3	0	3	3	3	27
3	3	3	4	4	3	4	0	4	4	4	33
4	3	4	4	4	4	4	0	4	4	4	35
5	3	4	3	3	3	3	0	2	4	3	28
6	4	3	4	3	2	3	3	4	3	3	32
7	3	4	3	4	3	4	0	3	3	4	31
8	3	3	3	4	0	2	4	0	4	4	27
9	3	3	3	4	3	4	4	3	3	3	33
10	0	3	0	3	0	3	0	0	0	4	13
11	3	3	2	4	2	3	3	0	3	3	26
12	3	3	3	4	3	4	4	0	0	3	27
13	3	3	2	3	2	4	3	2	2	2	26
14	3	3	3	4	3	4	3	0	4	4	31
15	4	3	3	4	4	4	4	4	4	4	38
16	3	3	2	3	2	3	4	3	3	4	30
17	2	2	3	2	3	3	3	2	3	4	27
18	3	4	3	4	3	4	4	0	4	4	33
19	3	4	3	4	3	3	4	0	4	4	32
20	4	3	4	4	3	3	4	0	4	4	33
21	2	3	3	3	0	2	4	0	4	4	25
22	3	3	3	2	2	3	3	0	2	2	23
23	3	3	2	3	3	4	4	0	3	4	29
24	3	3	4	4	3	4	3	0	3	4	31
25	3	3	3	3	3	3	3	0	3	3	27
26	3	3	3	4	3	3	3	0	3	4	29
27	3	2	3	2	2	2	2	0	3	3	22
28	3	2	2	2	3	4	4	3	4	4	31
29	3	3	3	4	3	4	3	4	3	4	34
30	4	4	4	3	4	4	4	4	4	3	38
31	4	4	4	4	3	3	4	4	4	3	37
32	4	3	4	3	3	3	4	3	3	4	34
33	3	3	3	3	3	3	4	3	3	3	31
34	3	3	2	3	3	3	3	0	3	4	27
35	2	3	3	3	3	3	3	3	0	3	26
36	4	4	3	3	3	3	3	4	0	4	31
ΣX	110	114	108	121	96	119	105	66	108	128	1075
\bar{X}	3.05	3.16	3	3.36	2.66	3.30	2.91	1.83	3	3.55	

Keterangan:

RSP : Responden

 $X_1 =$

1-10 : Butir Pertanyaan

 $\frac{1075}{36} =$

1 = Tidak memenuhi standar

3 = Memenuhi standar

2 = Memenuhi standar

4 = Di atas standar

APPENDIX 7

TEACHING MATERIAL DESIGN (BLUEPRINT)

MATA KULIAH : BAHASA INGGRIS
 FAKULTAS : EKONOMI
 PROGRAM STUDI : MANAJEMEN
 JUMLAH SKS : 2 SKS
 NAMA PENYUSUN : - Muhammad Qurays
 - Ichsan Ananta Wikrama
 - Moh. Zukri Prasetyo
 - Nurul Fatih Nasir B
 - Nurwahida
 - Nurfikriyah Irhasih
 - Riska

128

No	Minggu ke-	Pokok Bahasan	TIU	TIK	Urutan Skill	Materi	Evaluasi	Kegiatan	
								Dosen	Mahasiswa
1	1	Banking	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang "banking" secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan	1. Mahasiswa dapat mempraktekkan percakapan tentang "Transfering Money" dengan baik. 2. Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar. 3. Mahasiswa dapat memahami bacaan	Speaking Writing	Speaking: Practice the conversation below with your friend. Writing: Arrange the words below into a good sentence based on the	<i>"Word Search"</i> Find out 18 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and backwards. There are also	Penjurusan, Kontrol & Monitor Tugas individu dan kelompok	

		berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.	tentang "the world bank: history and purpose" sehingga siswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan.	Reading	example!	lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles.		
			4. Mahasiswa wa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasar kan bacaan.	Listening				
			5. Mahasiswa wa dapat mengisi teks rumpang dengan benar berdasar kan dengan audio					
					Reading : - Read the following passage <i>The World Bank: History and Purpose</i> - Comprehension: Determine which of the following statements are true and which are false based on the passage. Then write T for TRUE or F for			

				yang didengar.		FALS E in the box. <i>Listening:</i> Listen to the recording carefully and fill in the blank of the conversation below based on the recording.			
2	2	Official Travel	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang "official travel" secara efektif dan	<ul style="list-style-type: none"> Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. Mahasiswa dapat menyusun kalimat 	Speaking Writing Reading Listening	<ul style="list-style-type: none"> Read to the dialogue and practice by your friend, then translate into Indonesia! Make the question by re- 	"Words search puzzle".	Penjelasan, Kontrol & Monitor	Tugas Individu dan tugas kelompok

			<p>dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.</p>	<p>dengan benar.</p> <ul style="list-style-type: none"> • Mahasiswa dapat memahami isi bacaan tentang “Official Travel” • Mahasiswa dapat menjawab pertanyaan dengan benar. • Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan. 		<p>arranging the jumble words below .</p> <ul style="list-style-type: none"> • Read the following passage about “Official Travel” • Vocabulary • Comprehension • Listening Section: Listen to the recording carefully and fill the blank of the text below based on the 		
--	--	--	--	---	--	---	--	--

						record ing			
3	3	Budg eting Orga nizati on	Pembelaj aran ini mempers iapkan Mahasis wa agar mampu berbicara , menulis, membac a, dan mendeng ar tentang “ <i>Budgeti ng Organiza tion</i> ” secara efektif dan dengan percaya diri dengan menggun akan Bahasa inggris berdasar materi yang sudah disiapka n dalam setiap topik	<ul style="list-style-type: none"> • Membaca suatu topik dengan baik dan benar. • Menyusun kalimat dengan benar. • Memahami isi bacaan tentang “<i>Budgeting Organization</i>”. • Menjawab pertanyaan dengan baik dan benar. • Mengisi teks rumpang berdasarkan audio/video yang didengarkan/ditonton. 	<ul style="list-style-type: none"> • Speaking • Writing • Reading • Listening 	<ul style="list-style-type: none"> • Practice the conversation below with your friend! • Arrange the words below into a good sentence! • Read the text below and share 	“word search ”.	Penj elasan, Kon trol & Mon itor	Tugas Indivi du dan tugas kelom pok

					<p>wit h you r frie nd abo ut wh at you get!</p> <ul style="list-style-type: none"> • Voc abul ary • Co mpr che nsio n • List enin g Sect ion: List en to the audi o/vi deo reco rdin g care full y and fill the blan k of the text belo w base 		
--	--	--	--	--	--	--	--

4	4	Export-Import	<p>Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “banking” secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.</p>	<p>Mahasiswa dapat mempraktekkan percakapan tentang “Export” dengan baik.</p> <p>Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar.</p> <p>Mahasiswa dapat memahami bacaan tentang “the history of exporting and importing” sehingga mahasiswa mampu mengerjakan soal benar salah yang berkaitan</p>	<p>Speaking</p> <p>Writing</p> <p>Reading</p>	<p>Speaking:</p> <p>Practice the conversation below with your friend.</p> <p>Writing:</p> <p>Arrange the words below into a good sentence!</p> <p>Reading:</p> <p>- Read the following passage <i>the history of exporting and importing</i></p>	<p>“Word Search”</p> <p>Find out 46 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words</p>	<p>Penjelasan, Kontrol & Monitor</p>	<p>Tugas Individu dan kelompok</p>

			<p>dengan bacaan.</p> <p>Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio yang didengar.</p>	<p>Listening</p>	<p>- Comprehension: Determine which of the following statements are true and which are false based on the passage. Then write T for TRUE or F for FALSE in the box.</p> <p><i>Listening:</i> Listen to the recording carefully and fill in the blank</p>	<p>and solve the puzzles .</p>		
--	--	--	--	------------------	--	--------------------------------	--	--

						of the conversation below based on the recording.			
5	5	Business Organization	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang "Business Organization" secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemamp	<p>1. Mahasiswa mampu mempraktikkan percakapan tentang "Business Angel" dalam bentuk kelompok.</p> <p>2. Mahasiswa mampu menyusun kata yang acak menjadi kalimat yang utuh.</p> <p>3. Mahasiswa mampu memahami isi bacaan</p>	Speaking	<p>Role Play: In this section, the lecturer divided the students into two groups. The woman group acts as a presenter and the man group act like a Mark.</p> <p>Arrange the words below into a good sentence based</p>	<ul style="list-style-type: none"> - Role play: percakapan antara grup perempuan dengan grup laki-laki - Menyusun kata yang acak menjadi kalimat yang utuh - Memberikan tanggapan benar atau salah pada perny 	Penjelasan, kontrol & monitor	<ul style="list-style-type: none"> - Tugas kelompok - Tugas individu

			<p>uan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.</p>	<p>tentang “<i>Business Organization</i>”.</p> <p>4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.</p> <p>5. Mahasiswa dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.</p>	<p>Reading</p>	<p>on the example!</p> <ul style="list-style-type: none"> - Read the passage carefully - Comprehension: Determine which of the following statements are true and which are false based on the passage. Then write T for TRUE or F for FALSE in the box. 	<p>ataan yang tersedia</p> <ul style="list-style-type: none"> - Mengisi teks rumpang berdasarkan audio yang didengar - Mencari kata yang berhubungan dengan <i>Business Organization</i> pada kotak puzzle 		
--	--	--	---	---	----------------	---	--	--	--

Listen to the recording carefully and fill in the blank of the text below based on the recording!

“Word Search Puzzle”

- Find out 37 words below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are

						also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles.			
6	6	Business Law	<p>Pembelajaran ini mempersiapkan untuk berbicara, menulis, membaca, dan mendengar tentang "Business Law" secara efektif dan dengan percaya diri dengan menggunakan</p>	<ul style="list-style-type: none"> • Membaca suatu topic dengan baik dan benar. • Menyusun kalimat dengan benar. • Memahami isi bacaan tentang "<i>Business Law</i>". • Menjawab pertanyaan 	<p>Speaking Writing Reading Listening</p>	<ul style="list-style-type: none"> • Practice the conversation below with your friend! • Arrange the words below into a good sentence! • Read the text below and 	"word search".	Penjelasan, Kontrol & Monitor	Tugas Individu dan tugas kelompok

			<p>Bahasa Inggris untuk meningkatkan kemampuan berbicara, menulis, membaca, dan mendengar yang ada dalam topik</p>	<p>dengan benar.</p> <ul style="list-style-type: none"> Mengisi teks rumpang berdasarkan audio yang didengarkan. 		<p>share with your friend about what you get!</p> <ul style="list-style-type: none"> Vocabulary Comprehension Listening Section: Listen to the recording carefully and fill the blank of the text below based on the recording 			
7	7	Taxes	<p>Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara</p>	<p>1. Mahasiswa mampu mempraktikkan percakapan tentang "Tax"</p>	Speaking	<p>Complete the following dialogue with the</p>	<p>- Mempraktikkan percakapan secara berpa</p>	<p>Penjelas, kontrol & monitor</p>	<p>- Tugas berpasangan - Tugas</p>

			<p>, menulis, membaca dan mendengar tentang “Taxes” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.</p>	<p>secara berpasangan.</p> <p>2. Mahasiswa mampu menyusun kata yang acak menjadi kalimat yang utuh.</p> <p>3. Mahasiswa mampu memahami isi bacaan tentang “Taxation”.</p> <p>4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.</p>	<p>Writing</p> <p>Reading</p> <p>Listening</p>	<p>words provided and practice with your friend in pairs!</p> <p>Arrange the words below into a good sentence based on the example!</p> <p>- Read the passage carefully</p> <p>- Comprehension: Determine which of the following statements are true</p>	<p>sangan</p> <p>- Menyusun kata yang acak menjadi kalimat yang utuh</p> <p>- Memberikan tanggapan benar atau salah pada pernyataan yang tersedia</p> <p>- Mengisi teks rumpang berdasarkan audio yang didengar</p> <p>- Mencari kata yang</p>	<p>individu</p>
--	--	--	---	---	--	--	--	-----------------

			<p>5. Mahasiswa dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.</p>	<p>and which are false based on the passage. Then write T for TRUE or F for FALSE in the box.</p> <p>Listen to the recording carefully and fill in the blank of the text below based on the recording!</p> <p><i>“Word Search Puzzle”</i></p> <p>- Find out 37 words</p>	<p>berhubungan dengan Taxes pada kotak puzzle</p>		
--	--	--	--	--	---	--	--

						below in the box. Words are placed horizontally, vertically and diagonally, both forwards and back-to-front. There are also lots of overlaps between words so you will need a keen eye to spot all the words and solve the puzzles.			
8	8	Business Letter	Pembelajaran ini mempersiapkan mahasiswa	<ul style="list-style-type: none"> Mahasiswa dapat melakukan 	Speaking Writing	<ul style="list-style-type: none"> Read to the dialogue and 	“Word search puzzle”.	Penjelasan, Kontrol	Tugas Individu dan tugas

		<p>wa untuk dapat berbicara , menulis, membaca, dan mendengar tentang “business letter” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing) , membaca (reading) , dan mendengar (listening) yang ada</p>	<p>percakapan dengan temannya dan mempraktikannya.</p> <ul style="list-style-type: none"> • Mahasiswa dapat menyusun kalimat dengan benar. • Mahasiswa dapat memahami isi bacaan tentang “<i>Business Travel</i>” • Mahasiswa dapat menjawab pertanyaan dengan benar. Mahasiswa dapat mengisi teks 	<p>Reading Listening</p>	<p>practice by your friend , then translate into Indonesia!</p> <ul style="list-style-type: none"> • Arrange the sentence below become good paragraph • Read the following passage about “<i>Business Letter</i>” • Vocabulary • Comprehension • Listening Section: 	<p>dan Monitor</p>	<p>kelompok</p>
--	--	---	---	------------------------------	--	--------------------	-----------------

			dalam topik.	rumpang berdasarkan audio yang didengarkan.		Listen to the recording carefully and fill the blank of the text below based on the recording			
9	9	Macro-Micro Economic	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “macro-micro economic” secara efektif dan dengan percaya diri dalam bahasa Inggris	<ul style="list-style-type: none"> • Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. • Mahasiswa dapat menyusun kalimat dengan benar. • Mahasiswa dapat memahami isi 	Speaking Writing Reading Listening	<ul style="list-style-type: none"> • Read to the dialogue and practice by your friend, then translate into Indonesian! • Arrange the sentence below become good paragraph 	“Word search puzzle”.	Penjelasan, Kontrol dan Monitor	Tugas Individu dan tugas kelompok

			<p>untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.</p>	<p>bacaan tentang “<i>Macro-Micro Economic</i>”</p> <ul style="list-style-type: none"> • Mahasiswa dapat menjawab pertanyaan dengan benar. • Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan. 		<ul style="list-style-type: none"> • Read the following passage about “<i>macro-micro economic</i>” • Vocabulary • Comprehension • Listening Section: Listen to the recording carefully and fill the blank of the text below based on the recording 			
10	10	Insurance	<p>Pembelajaran ini mahasiswa</p>	<ul style="list-style-type: none"> • Membaca suatu topik beserta kosakata • Speaking 		<ul style="list-style-type: none"> • Practice the “word search”. 	<p>Penjelasan, Kontrol</p>	<p>Tugas Individu dan tugas</p>	

		<p>mampu mempersiapkan diri agar mampu berbicara, menulis, membaca, dan mendengar tentang “<i>Insurance</i>” secara efektif dan dengan baik dan benar dengan menggunakan Bahasa Inggris berdasar materi yang sudah disiapkan dalam setiap topik</p>	<p>a dengan baik dan benar.</p> <ul style="list-style-type: none"> • Menyusun kalimat dengan benar. • Memahami isi bacaan tentang “<i>Insurance</i>”. • Menjawab pertanyaan dengan benar. • Mengisi teks rumpang berdasar audio yang didengarkan. 	<ul style="list-style-type: none"> • Writing • Reading • Listening 	<p>nv ers ation below with your friend!</p> <ul style="list-style-type: none"> • Arrange the words below into a good sentence! • Read the text below and share with your friends about 	<p>dan Monitor</p>	<p>kelompok</p>
--	--	---	---	---	--	--------------------	-----------------

						wh at you get! • Voc abul ary			
1 1	11	Barg ainin g	Pembelaj aran ini mempers iapkan mahasis wa untuk dapat berbicara , menulis, membac a, dan mendeng ar tentang “bargaini ng” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningk atkan kemanpu an berbicara (speakin g), menulis	<ul style="list-style-type: none"> • Mahasis wa dapat menyus un kalimat dengan benar. • Mahasis wa dapat memaha mi isi bacaan tentang “<i>Bargai ning</i>” • Mahasis wa dapat menjaw ab pertanya an dengan benar. • Mahasis wa dapat mengisi teks rumpang berdasar 	Spea king Writ ing Read ing Liste ning	<ul style="list-style-type: none"> • Read to the dialog ue and practi ce by your friend , then transl ate into indon esian! • Arran ge the word below beco me good sente nce • Read the follow ing passag e about “<i>barga ining</i>” • Vocab ulary 	“Word search puzzle ”.	Penj elasan, Kon trol dan Mon itor	Tugas Indivi du dan tugas kelom pok

			(writing) , membaca (reading) , dan mendengar (listening) yang ada dalam topik.	kan audio yang didengarkan.		<ul style="list-style-type: none"> • Comprehension • Listening Section: Listen to the recording carefully and fill in the blank of the text below based on the recording 			
12	12	Advertising							
13	13	E-Commerce							
14	14	Islamic Economic	Pembelajaran ini mahasiswa dipersiapkan untuk berbicara, menulis,	<ul style="list-style-type: none"> • Membaca suatu topic beserta kosa katanya dengan baik dan benar. 	Speaking Writing Reading Listening	<ul style="list-style-type: none"> • Practice the conversation below with your friend! 	“word search”.	Penjelasan, Kontrol dan Monitor	Tugas Individu dan tugas kelompok

			<p>membaca, dan mendengar tentang “Islamic Economic” secara efektif dan dengan baik dan benar dengan menggunakan Bahasa Inggris untuk meningkatkan kemampuan berbicara, menulis, membaca, dan mendengar yang ada dalam topik</p>	<ul style="list-style-type: none"> • Menyusun kalimat dengan benar. • Memahami isi bacaan tentang “Islamic Economic”. • Menjawab pertanyaan dengan benar. • Mengisi teks rumpang berdasarkan audio yang didengarkan. 	<ul style="list-style-type: none"> • Arrange the words below into a good sentence! • Read the text below and share with your friend about what you get! • Vocabulary • Comprehension • Listening Section: Listen to the recording carefully and fill the blank 		
--	--	--	--	--	---	--	--

						of the text below based on the record ing			
--	--	--	--	--	--	---	--	--	--

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

APPENDIX 8
LESSON PLAN

RENCANA PELAKSANAAN PEMBELAJARAN UNIT SATU

- | | | |
|------|-----------------|--|
| I. | Subject | English for Management |
| II. | Bab | 1 |
| III. | Topic | Banking |
| IV. | Waktu | 90 menit |
| V. | Tujuan Umum | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Eport-Import” secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing),(reading), dan mendengar (listening) yang ada di dalam topic. |
| VI. | Tujuan Objektif | Setelah mempelajari materi ini mahasiswa dapat untuk: <ol style="list-style-type: none"> 1. Mahasiswa dapat mempraktekkan percakapan tentang “Transferring Money” dengan baik. 2. Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar. 3. Mahasiswa dapat memahami bacaan tentang “the world bank: history and purpose” sehingga siswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan. |

4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.
 5. Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio yang didengar.
- VII. Materi dan Peralatan
- a. Handout
 - b. Speaker
 - c. Audio Player
- VIII. Langkah-langkah/aktivitas: (70 menit)
1. Dosen membuka pelajaran dan menyampaikan topik yang akan dipelajari (5 menit)
 2. Dosen memerintahkan mahasiswa untuk mempraktekkan percakapan tentang “transferring money” dengan temannya. (15 menit)
 3. Dosen memerintahkan mahasiswa untuk menyusun kata yang acak menjadi kalimat yang benar. (8 menit)
 4. Dosen memerintahkan mahasiswa untuk mengumpulkan kalimat yang sudah disusun. (2 menit)
 5. Dosen memerintahkan mahasiswa untuk membaca dan memahami isi bacaan (20 menit)
 6. Dosen memerintahkan mahasiswa untuk mengerjakan soal benar salah yang berkaitan dengan bacaan. (5 menit)
 7. Dosen memerintahkan mahasiswa untuk mendengarkan audio dan mengisi percakapan yang rumpang. (15)
- IX. Evaluasi (10 menit)
1. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tantang “Word Search”
 2. Mahasiswa mencari kata yang disediakan dalam kotak.
- X. Tugas tambahan (10 menit)

1. Guru memberikan mahasiswa tugas tambahan untuk dikerjakan di rumah yaitu:
 - a. Menterjemahkan semua kata yang berada di “Word Search”
 - b. Mahasiswa memilih kata yang ada di “Word Search” dan membuat tiga kalimat.
2. Guru menutup pembelajaran.

Rencana Pelaksanaan Pembelajaran

(RPP)

I.	Subject	English for management
II.	Bab	2
III.	Topik	Official Travel
IV.	Waktu	90 menit
V.	Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “bargaining” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI.	Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 2. Mahasiswa dapat menyusun kalimat dengan benar. 3. Mahasiswa dapat memahami isi bacaan tentang “<i>Official Travel</i>”. 4. Mahasiswa dapat menjawab pertanyaan dengan benar. 5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

- VII. Materi dan media pembelajaran
- a. Handout
 - b. Speaker
 - c. Rekaman audio
- VIII. Langkah-langkah/aktivitas: (70 menit)
1. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 2. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)
 3. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)
 4. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. “*Good Design Presentation*” (20 menit)
 5. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
 6. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi taks rumpang. (15 menit)
- IX. Evaluasi (10 menit)
1. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang “word search Puzzle”.
 2. Mahasiswa mencari kata yang disediakan dalam kotak.
- X. Tugas tambahan (10 menit)
1. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah
 2. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran

(RPP)

- | | | |
|-------|-----------------|---|
| XI. | Subject | English for Management |
| XII. | Bab | 3 |
| XIII. | Topik | Budgeting Organization |
| XIV. | Waktu | 90 menit |
| XV. | Tujuan Umum | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “Budgeting Organization” secara efektif dan dengan percaya diri dalam berbahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang disajikan pada setiap topik. |
| XVI. | Tujuan Objektif | Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 6. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 7. Mahasiswa dapat menyusun kata menjadi kalimat dengan benar. 8. Mahasiswa dapat memahami isi bacaan tentang “<i>Budgeting Organization</i>”. 9. Mahasiswa dapat menjawab pertanyaan dengan benar. 10. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan. |

- XVII. Materi dan media pembelajaran
- d. Handout
 - e. Speaker
 - f. Rekaman audio/video
- XVIII. Langkah-langkah/aktivitas: (70 menit)
- 7. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 - 8. Dosen mengarahkan mahasiswa untuk melakukan percakapan dengan mahasiswa yang lain (15 menit)
 - 9. Dosen mengarahkan mahasiswa untuk menyusun kata menjadi kalimat dengan baik dan benar (10 menit)
 - 10. Dosen mengarahkan mahasiswa membaca serta memahami isi bacaan. "*Budgeting Organization*" (20 menit)
 - 11. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
 - 12. Dosen mengarahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (15 menit)
- XIX. Evaluasi (10 menit)
- 3. Dosen mengarahkan mahasiswa untuk mengerjakan soal review tentang "word search Puzzle".
 - 4. Mahasiswa mencari kata yang disediakan dalam kotak.
- XX. Tugas tambahan (10 menit)
- 3. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah
 - 4. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran (RPP)

I.	Subject	English for Management
II.	Bab	4
III.	Topic	Export-Import
IV.	Waktu	90 menit
V.	Tujuan Umum	<p>Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “Eport-Import” secara efektif dengan percaya diri dalam berbahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing),(reading), dan mendengar (listening) yang ada di dalam topic.</p>
VI.	Tujuan Objektif	<p>Setelah mempelajari materi ini mahasiswa dapat untuk:</p> <ol style="list-style-type: none"> 1. Mahasiswa dapat mempraktekkan percakapan tentang “Export” dengan baik. 2. Mahasiswa dapat menyusun kata yang acak menjadi kalimat yang baik dan benar. 3. Mahasiswa dapat memahami bacaan tentang “the history of Exporting and Importing” sehingga mahasiswa mampu mengerjakan soal benar salah yang berkaitan dengan bacaan. 4. Mahasiswa mampu memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan.

5. Mahasiswa dapat mengisi teks rumpang dengan benar berdasarkan dengan audio yang didengar
- VII. Materi dan d. Handout
Peralatan e. Speaker
f. Audio Player
- VIII. Langkah-langkah/aktivitas: (70 menit)
8. Dosen membuka pelajaran dan menyampaikan topik yang akan dipelajari (5 menit)
 9. Dosen memerintahkan mahasiswa untuk mempraktekkan percakapan tentang “Export” dengan temannya. (15 menit)
 10. Dosen memerintahkan mahasiswa untuk menyusun kata yang acak menjadi kalimat yang benar. (10 menit)
 11. Dosen memerintahkan mahasiswa untuk membaca dan memahami isi bacaan (20 menit)
 12. Dosen memerintahkan mahasiswa untuk mengerjakan soal benar salah yang berkaitan dengan bacaan. (5 menit)
 13. Dosen memerintahkan mahasiswa untuk mendengarkan audio dan mengisi percakapan yang rumpang. (15)
- IX. Evaluasi (10 menit)
3. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang “Word Search”
 4. Mahasiswa mencari kata yang disediakan dalam kotak.
- X. Tugas tambahan (10 menit)
3. Guru memberikan mahasiswa tugas tambahan untuk dikerjakan di rumah yaitu:
 - c. Menterjemahkan semua kata yang berada di “Word Search”
 - d. Mahasiswa memilih kata yang ada di “Word Search” dan membuat lima kalimat.
 4. Guru menutup pembelajaran.

Rencana Pelaksanaan Pembelajaran

(RPP)

- | | | |
|-------|--|---|
| I. | Subjek | English For Management |
| II. | BAB | 5 |
| III. | Topik | Business Organization |
| IV. | Waktu | 90 Menit |
| V. | Deskripsi Pembelajaran | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “ <i>Business Organization</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik. |
| VI. | Tujuan Pembelajaran | Setelah itu, mahasiswa diharapkan agar mampu: <ol style="list-style-type: none"> 6. Mempraktikkan percakapan tentang “<i>Business Angel</i>” dalam bentuk kelompok. 7. Menyusun kata yang acak menjadi kalimat yang utuh. 8. Memahami isi bacaan tentang “<i>Business Organization</i>”. 9. Memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan. 10. Dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen. |
| VII. | Media Pembelajaran: | <ol style="list-style-type: none"> 1. Handout 2. Speaker 3. Rekaman Audio |
| VIII. | Langkah-Langkah/Aktivitas: (50 menit) | |
| | <ol style="list-style-type: none"> 1. Dosen memperkenalkan dan menjelaskan topik tentang “<i>Business Organization</i>” secara singkat, padat dan jelas. (10 menit) 2. Dosen memberikan gambaran singkat tentang “<i>Role Play</i>” dan membagi mahasiswa menjadi dua kelompok yaitu kelompok perempuan dan kelompok laki-laki. (10 menit) | |

3. Dosen memberikan penjelasan secara singkat, padat dan jelas tentang cara menyusun kata yang acak untuk menjadi kalimat yang utuh. (10 menit)
4. Dosen meminta kepada mahasiswa untuk membaca sebuah bacaan mengenai “*Types of Business Organization*”. (10 menit)
5. Dosen mempraktikkan cara pengucapan kosa kata yang tersedia secara yang berhubungan dengan bacaan sebelumnya secara baik dan benar . (10 menit)

IX. Evaluasi: (25 menit)

1. Mahasiswa mempraktikkan “*Role Play*” berdasarkan teks yang tersedia pada handout. (5 menit)
2. Mahasiswa mengerjakan latihan menulis (writing) dalam bentuk menyusun kata bahasa Inggris yang acak menjadi sebuah kalimat bahasa Inggris yang baik dan benar. (10 menit)
3. Mahasiswa memberikan tanggapan pada pernyataan yang tersedia berdasarkan dengan bacaan “*Types of Business Organization*”. (5 menit)
4. Mahasiswa melengkapi teks bacaan rumpang berdasarkan rekaman audio yang diputarkan oleh dosen. (5 menit)

X. Tugas Tambahan: (15 menit)

1. Dosen menjelaskan cara untuk mencari kata pada salah satu bentuk permainan bahasa “*Words Search Puzzle*”. (10 menit)
2. Dosen memberikan tugas kepada mahasiswa untuk dikerjakan di rumah dalam bentuk “*Words Search Puzzle*” tentang *Business Organization* yaitu Investor sekaligus menutup pembelajaran. (5 menit)

Rencana Pelaksanaan Pembelajaran

(RPP)

- | | | |
|------|-------------------------------|--|
| I. | Subject | English for management |
| II. | Bab | 6 |
| III. | Topik | Business Law |
| IV. | Waktu | 90 menit |
| V. | Tujuan Umum | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “Business Law” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. |
| VI. | Tujuan Objektif | Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 11. Membaca suatu topik dengan baik dan benar. 12. Menyusun kalimat dengan benar. 13. Memahami isi bacaan tentang “Business Law”. 14. Menjawab pertanyaan dengan benar. 15. Mengisi teks rumpang berdasarkan audio yang didengarkan. |
| VII. | Materi dan media pembelajaran | <ol style="list-style-type: none"> g. Handout h. Speaker |

i. Rekaman audio

- VIII. Langkah-langkah/aktivitas: (70 menit)
13. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 14. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)
 15. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)
 16. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. "*Business Law*" (20 menit)
 17. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
 18. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (15 menit)
- IX. Evaluasi (10 menit)
5. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang "word search Puzzle".
 6. Mahasiswa mencari kata yang disediakan dalam kotak.
- X. Tugas tambahan (10 menit)
5. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah
 6. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran

(RPP)

I.	Subjek	English For Management
II.	BAB	7
III.	Topik	Taxes
IV.	Waktu	90 Menit
V.	Deskripsi Pembelajaran	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca dan mendengar tentang “ <i>Taxes</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading) dan mendengar (listening) yang ada didalam topik.
VI.	Tujuan Pembelajaran	<p>Setelah itu, mahasiswa diharapkan agar mampu:</p> <ol style="list-style-type: none"> 11. Mempraktikkan percakapan tentang “<i>Tax</i>” secara berpasangan. 12. Menyusun kata yang acak menjadi kalimat yang utuh. 13. Memahami isi bacaan tentang “<i>Taxation</i>”. 14. Memberikan tanggapan benar atau salah pada pernyataan yang telah disediakan berdasarkan bacaan. 15. Dapat mengisi teks rumpang berdasarkan rekaman audio yang diperdengarkan oleh dosen.

- VII. Media
- | | |
|---------------|------------------|
| | 4. Handout |
| Pembelajaran: | 5. Speaker |
| | 6. Rekaman Audio |

VIII. Langkah-Langkah/Aktivitas: (60 menit)

6. Dosen memperkenalkan dan menjelaskan topik tentang “*Taxes*” secara singkat, padat dan jelas. (10 menit)
7. Dosen memerintahkan mahasiswa agar mencari pasangan untuk mengisi percakapan yang rumpang dan kemudian mempraktikkannya. (15 menit)
8. Dosen memberikan penjelasan secara singkat, padat dan jelas tentang cara menyusun kata yang acak untuk menjadi kalimat yang utuh. (10 menit)
9. Dosen meminta kepada mahasiswa untuk membaca sebuah bacaan mengenai “*Taxation*” beserta kosa katanya. (15 menit)
10. Dosen mempraktikkan cara pengucapan kosa kata yang tersedia secara yang berhubungan dengan bacaan sebelumnya secara baik dan benar. (10 menit)

IX. Evaluasi: (25 menit)

5. Mahasiswa melengkapi percakapan yang rumpang dan kemudian mempraktikkannya. (10 menit)
6. Mahasiswa mengerjakan latihan menulis (writing) dalam bentuk menyusun kata bahasa Inggris yang acak menjadi sebuah kalimat bahasa Inggris yang baik dan benar. (5 menit)
7. Mahasiswa memberikan tanggapan pada pernyataan yang tersedia berdasarkan dengan bacaan “*Taxation*”. (5 menit)
8. Mahasiswa melengkapi teks bacaan rumpang berdasarkan rekaman audio yang diputarkan oleh dosen. (5 menit)

X. Tugas Tambahan: (15 menit)

3. Dosen menjelaskan cara untuk mencari kata pada salah satu bentuk permainan bahasa “*Words Search Puzzle*”. (10 menit)
4. Dosen memberikan tugas kepada mahasiswa untuk dikerjakan dirumah dalam bentuk “*Words Search Puzzle*” tentang Taxes sekaligus menutup pembelajaran. (5 menit)

Rencana Pelaksanaan Pembelajaran

(RPP)

I.	Subject	English for management
II.	Bab	8
III.	Topik	Business Letter
IV.	Waktu	90 menit
V.	Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “macro-micro economic” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI.	Tujuan Objektif	Setelah itu murid diharapkan mampu untuk: <ol style="list-style-type: none"> 1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 2. Mahasiswa dapat menyusun kalimat menjadi paragraf dengan benar. 3. Mahasiswa dapat memahami isi bacaan tentang “<i>Business Letter</i>”. 4. Mahasiswa dapat menjawab pertanyaan dengan benar. 5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

- VII. Materi dan media pembelajaran
1. Handout
 2. Speaker
 3. Rekaman audio
- VIII. Langkah-langkah/aktivitas: (70 menit)
1. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 2. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)
 3. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)
 4. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan.(20 menit)
 5. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
 6. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi taks rampung. (15 menit)
- IX. Evaluasi (10 menit)
1. Dosen memerintahkan iswa untk mengerjakan soal review tentang “word search puzzle”.
 2. Mahasiswa mencari kata yang disediakan dalam kotak.
3. Tugas tambahan (10 menit)
1. Dosen memberikan mahasiswa tugas untuk dikerjakan dirumah
 2. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran

(RPP)

- | | | |
|------|-----------------|---|
| I. | Subject | English for manejement |
| II. | Bab | 9 |
| III. | Topik | Macro-Micco Economic |
| IV. | Waktu | 90 menit |
| V. | Tujuan Umum | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “macro-micro economic” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. |
| VI. | Tujuan Objektif | Setelah itu murisdiharapkan mampu untuk: <ol style="list-style-type: none"> 6. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 16. Mahasiswa dapat menyusun kata menjadi kalimat dengan benar. 7. Mahasiswa dapat memahami isi bacaan tentang “<i>macro-micro economic</i>”. 8. Mahasiswa dapat menjawab pertanyaan dengan benar. |

9. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.
- VII. Materi dan media pembelajaran
4. Handout
 5. Speaker
 6. Rekaman audio
- VIII. Langkah-langkah/aktivitas: (70 menit)
7. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 8. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)
 9. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)
 10. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. (20 menit)
 11. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
 12. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (15 menit)
- IX. Evaluasi (10 menit)
4. Dosen memerintahkan siswa untuk mengerjakan soal review tentang "word search".
 5. Mahasiswa mencari kata yang disediakan dalam kotak.
6. Tugas tambahan (10 menit)
3. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah
 4. Dosen menutup pembelajaran

**Rencana Pelaksanaan Pembelajaran
(RPP)**

- | | | |
|------|-----------------|---|
| I. | Subject | English for Management |
| II. | Bab | 10 |
| III. | Topik | Insurance |
| IV. | Waktu | 90 menit |
| V. | Tujuan Umum | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “Insurance” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang dipersiapkan pada setiap topik. |
| VI. | Tujuan Objektif | Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 1. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 2. Mahasiswa dapat menyusun kata menjadi kalimat kemudian menjadi paragraf dengan benar. 3. Mahasiswa dapat memahami isi bacaan tentang “<i>insurance</i>”. 4. Mahasiswa dapat menjawab pertanyaan dengan benar. 5. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan. |

- VII. Materi dan media pembelajaran
7. Handout
 8. Speaker
 9. Rekaman audio/video
- VIII. Langkah-langkah/aktivitas: (70 menit)
13. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 14. Dosen mengarahkan mahasiswa untuk melakukan percakapan dengan mahasiswa lain (15 menit)
 15. Dosen mengarahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)
 16. Dosen mengarahkan mahasiswa membaca serta memahami isi bacaan. (20 menit)
 17. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
 18. Dosen mengarahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi taks rampung. (15 menit)
- IX. Evaluasi (10 menit)
7. Dosen mengarahkan mahasiswa untk mengerjakan soal review tentang “word search puzzle”.
 8. Mahasiswa mencari kata yang disediakan dalam kotak.
9. Tugas tambahan (10 menit)
5. Dosen memberikan mahasiswa tugas untuk dikerjakan dirumah
 6. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran

(RPP)

I.	Subject	English for manejement
II.	Bab	11
III.	Topik	Bargaining
IV.	Waktu	90 menit
V.	Tujuan Umum	Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “bargaining” secara efektif dan dengan percaya diri dalam bahasa inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik.
VI.	Tujuan Objektif	Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 17. Mahasiswa dapat melakukan percakapan dengan temannya dan mempraktikannya. 18. Mahasiswa dapat menyusun kalimat dengan benar. 19. Mahasiswa dapat memahami isi bacaan tentang “<i>Bargaining</i>”. 20. Mahasiswa dapat menjawab pertanyaan dengan benar. 21. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.

- VII. Materi dan media pembelajaran
- j. Handout
 - k. Speaker
 - l. Rekaman audio
- VIII. Langkah-langkah/aktivitas: (70 menit)
- 19. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 - 20. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)
 - 21. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)
 - 22. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan.(20 menit)
 - 23. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
 - 24. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi taks rampung. (15 menit)
- IX. Evaluasi (10 menit)
- 7. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang “word search”.
 - 8. Mahasiswa mencari kata yang disediakan dalam kotak.
- X. Tugas tambahan (10 menit)
- 7. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah
 - 8. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran

(RPP)

- | | | |
|------|-----------------|---|
| I. | Subject | English for Management |
| II. | Bab | 12 |
| III. | Topik | Advertising |
| IV. | Waktu | 90 menit |
| V. | Tujuan Umum | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “ <i>Advertising</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. |
| VI. | Tujuan Objektif | Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 22. Mahasiswa mampu melakukan sebuah diskusi kelompok kecil tentang “<i>Advertising</i>” dengan menggunakan pertanyaan bantuan sebagai perangsang ide-ide mahasiswa terhadap topik diskusi. 23. Mahasiswa mampu menyusun kalimat pertanyaan dari kata-kata yang acak berdasarkan kata bantu yang sesuai. 24. Mahasiswa mampu memahami isi bacaan tentang “<i>Advertising</i>” dengan bantuan kosa-kata yang tersedia. |

25. Mahasiswa mampu menjawab pertanyaan pemahaman dengan benar.
26. Mahasiswa mampu mengisi teks rumpang berdasarkan audio yang didengarkan.
- VII. Materi dan media pembelajaran
- m. Handout
 - n. Studi kasus
 - o. Speaker
 - p. Rekaman audio
- VIII. Langkah-langkah/aktivitas: (70 menit)
25. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
26. Dosen melemparkan beberapa pertanyaan kepada mahasiswa untuk dijadikan acuan bahan diskusi (20 menit)
27. Dosen menginstruksikan mahasiswa untuk membaca serta memahami isi bacaan.(20 menit)
28. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (10 menit)
29. Dosen menginstruksikan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (15 menit)
- IX. Evaluasi (10 menit)
9. Dosen menginstruksikan mahasiswa untk mengerjakan soal review tentang “*word search*”.
10. Mahasiswa mencari kata yang disediakan dalam kotak.
- X. Tugas tambahan (10 menit)
9. Dosen memberikan mahasiswa tugas studi kasus untuk dikerjakan dirumah secara kelompok.
10. Dosen menutup pembelajaran

**Rencana Pelaksanaan Pembelajaran
(RPP)**

- | | | |
|------|-----------------|--|
| I. | Subject | English for Management |
| II. | Bab | 13 |
| III. | Topik | E- Commerce |
| IV. | Waktu | 90 menit |
| V. | Tujuan Umum | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “ <i>E- Commerce</i> ” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. |
| VI. | Tujuan Objektif | Setelah itu mahasiswa diharapkan mampu untuk: <ol style="list-style-type: none"> 10. Mahasiswa mampu mendeskripsikan sebuah gambar yang ditentukan pada sebuah tema “<i>Belanja online</i>” dengan menggunakan kosa-kata bantu dan pertanyaan yang tersedia secara berpasangan sesama mahasiswa atau mahasiswi. 11. Mahasiswa mampu menyusun kembali sebuah paragraf acak menjadi paragraf-paragraf yang berkaitan dengan melengkapi kata kerja bantu bahasa Inggris pada setiap kalimat yang belum lengkap. |

12. Mahasiswa mampu menyusun beberapa paragraf yang acak tentang “E-Commerce” serta memahami isi bacaan dengan pemanfaatan gambar yang tersedia dan kosa-kata yang tersedia.
13. Mahasiswa dapat mengisi teks rumpang berdasarkan audio yang didengarkan.
- VII. Materi dan media pembelajaran
10. Handout
 11. Speaker
 12. Rekaman audio
 13. LCD
- VIII. Langkah-langkah/aktivitas: (70 menit)
19. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 20. Dosen menginstruksikan mahasiswa untuk menentukan pasangan laki-laki sesama laki-laki dan begitu sebaliknya (5 menit)
 21. Dosen memberikan peluang waktu bagi setiap pasangan mahasiswa untuk mendeskripsikan gambar yang telah dicermati dengan menggunakan kosa-kata bantu dan pertanyaan yang tersedia (20 menit)
 22. Dosen menginstruksikan mahasiswa untuk menulis kembali paragraph yang tersedia dengan kata bantu yang sesuai. (10 menit)
 23. Dosen menginstruksikan mahasiswa untuk menyusun paragraf yang acak dengan kosa kata bantu dan gambar yang tersedia. (20 menit)
 24. Dosen menginstruksikan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rumpang. (10 menit)
- IX. Evaluasi (10 menit)
10. Dosen mengintruksikan masiswa untk mengerjakan soal review tentang “*word search*”.

11. Mahasiswa mencari kata yang disediakan dalam kotak.
- X. Tugas tambahan (10 menit)
7. Dosen memberikan mahasiswa tugas untuk dikerjakan di rumah
 8. Dosen menutup pembelajaran

Rencana Pelaksanaan Pembelajaran

(RPP)

- | | | |
|------|-------------------------------|---|
| I. | Subject | English for management |
| II. | Bab | 14 |
| III. | Topik | Islamic Economic |
| IV. | Waktu | 90 menit |
| V. | Tujuan Umum | Pembelajaran ini mempersiapkan mahasiswa untuk dapat berbicara, menulis, membaca, dan mendengar tentang “Islamic Economic” secara efektif dan dengan percaya diri dalam bahasa Inggris untuk meningkatkan kemampuan berbicara (speaking), menulis (writing), membaca (reading), dan mendengar (listening) yang ada dalam topik. |
| VI. | Tujuan Objektif | <p>Setelah itu mahasiswa diharapkan mampu untuk:</p> <ol style="list-style-type: none"> 14. Membaca suatu topik beserta kosakatanya dengan baik dan benar. 15. Menyusun kalimat dengan benar. 16. Memahami isi bacaan tentang “Islamic Economic”. 17. Menjawab pertanyaan dengan benar. 18. Mengisi teks rumpang berdasarkan audio yang didengarkan. |
| VII. | Materi dan media pembelajaran | <ol style="list-style-type: none"> 14. Handout 15. Speaker 16. Rekaman audio |

- VIII. Langkah-langkah/aktivitas: (70 menit)
25. Dosen memperkenalkan topik yang akan dipelajari (5 menit)
 26. Dosen memerintahkan mahasiswa untuk melakukan percakapan dengan temannya (15 menit)
 27. Dosen memerintahkan mahasiswa untuk menyusun kata menjadi kalimat dengan benar (10 menit)
 28. Dosen memerintahkan mahasiswa membaca serta memahami isi bacaan. (20 menit)
 29. Setelah itu mahasiswa mengerjakan soal yang berkaitan dengan bacaan. (5 menit)
 30. Dosen memerintahkan mahasiswa untuk mendengar audio dan mahasiswa mengisi teks rampung. (15 menit)
- IX. Evaluasi (10 menit)
12. Dosen memerintahkan mahasiswa untuk mengerjakan soal review tentang “word search puzzle”.
 13. Mahasiswa mencari kata yang disediakan dalam kotak.

APPENDIX 9
DOCUMENTATION

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

CURRICULUM VITAE

The writer, Ichsan Ananta Wikrama, was born on June, 12th 1995 in Serang, Banten. He is the first child of Iman Suryadi & Salmiaty, and he has one sister named Shafira Dwi Octaviani.

In 2000, he started his education in TK Islam Bani Sochib and graduated in 2001. She continued her study in SDN 1 Cikeusal and graduated in 2007 and continued his study in MA Daarunna'im and graduated in 2013.

In following years, he continued his study at Alauddin Islamic State University of Makassar at Tarbiyah and Teaching Science Faculty, more precisely in English Education Departmen from 2013 until 2017.

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