

**AN ANALYSIS OF PROJECT-BASED LEARNING
IMPLEMENTATION THAT INVOLVE 21ST CENTURY
SKILLS IN TEACHING ENGLISH AT SMA NEGERI 1
TEGALLALANG**

2022

**AN ANALYSIS OF PROJECT-BASED LEARNING IMPLEMENTATION
THAT INVOLVE 21ST CENTURY SKILLS IN TEACHING ENGLISH AT
SMA NEGERI 1 TEGALLALANG**

SKRIPSI

Diajukan Kepada

Universitas Pendidikan Ganesha

Untuk menyelesaikan Salah Satu Persyaratan Menyelesaikan Program

Sarjana Pendidikan Bahasa Inggris

Oleh

I Dewa Ayu Melani Wulandari

NIM 1812021051

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

JURUSAN BAHASA ASING

FAKULTAS BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN GANESHA

SINGARAJA

2022

SKRIPSI

**DIAJUKAN UNTUK MELENGKAPI TUGAS
DAN MEMENUHI SYARAT-SYARAT UNTUK
MENCAPAI GELAR SARJANA PENDIDIKAN**

Menyetujui

Pembimbing I,

Prof. Dr. Ni Nyoman Padmadewi, M.A.
NIP. 196202021988032001

Pembimbing II,

Kadek Sintya Dewi, S.Pd., M.Pd.
NIP. 198803232015042004

Skripsi oleh I Dewa Ayu Melani Wulandari
telah dipertahankan di depan dewan penguji
pada tanggal 21 Juni 2022

Dewan Penguji,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd.
NIP. 197609022000031001

(Ketua)

Prof. Dr. I Nyoman Adi Jaya Putra, M.A.
NIP. 196203191987031001

(Anggota)

Prof. Dr. Ni Nyoman Padmadewi, M.A.
NIP. 196202021988032001

(Anggota)

Kadek Sintya Dewi, S.Pd., M.Pd.
NIP. 198803232015042004

(Anggota)

Lembar Persetujuan dan Pengesahan Panitia Ujian Skripsi

Diterima oleh Panitia Ujian Fakultas Bahasa dan Seni

Universitas Pendidikan Ganesha

Guna memenuhi syarat-syarat untuk mencapai gelar sarjana pendidikan

Pada:

Hari : Jumat

Tanggal : 15 Juli 2022

Mengetahui,

Ketua Ujian,

Dr. Dewa Putu Ramendra, S.Pd., M.Pd.
NIP. 197609022000031001

Sekretaris Ujian,

I GA Lokita Purnamika Utami, S.Pd., M.Pd.
NIP. 198304022006042001

Mengesahkan,

Dekan Fakultas Bahasa dan Seni

Prof. Dr. I Made Sutarna, M.Pd.
NIP. 196004241986031002

PERNYATAAN

Dengan ini saya menyatakan bahwa skripsi yang berjudul “**An Analysis of Project Based Learning Implementation That Involve 21st Century Skills in Teaching English at SMA Negeri 1 Tegallalang**” beserta seluruh isinya adalah benar-benar karya saya sendiri, dan saya tidak melakukan penjiplakan dan mengutip dengan cara-cara yang tidak sesuai dengan etika yang berlaku dalam masyarakat keilmuan. Atas pernyataan ini, saya siap menanggung resiko atas sanksi yang dijatuhkan kepada saya apabila dikemudian hari ditemukan adanya pelanggaran atau etika keilmuan dalam karya saya ini, atau ada klaim terhadap keaslian karya saya ini.

Singaraja, 21 Juni 2022.

Yang membuat pernyataan

I Dewa Ayu Melani Wulandari

NIM 1812021051

MOMENT YET TO COME

"Bangtan Sonyeondan"

DEDICATIONS

This thesis was highly dedicated to
Ida Sang Hyang Widhi Wasa
(The Universe)

My Parents,

I Dewa Gede Agung Arimbawa and Dewa Ayu Dharmawati

My Siblings

Andena, Radha, Cahaya, Degung

My Big Family

My Supervisors,

Prof. Dr. Ni Nyoman Padmadewi, M.A.

Kadek Sintya Dewi, S.Pd., M.Pd.

All of ELE Lecturers

My Support Systems

Kak Dodik, Ayu Kusuma, Dea Agitya, Aprilia, Magreani, Claudia, Parmawati,
Eka Widari, Kadek Ayu , Oni, Meli, Vina, Rosa, Gek Tika, Yunda, Gita,
Indrawati and Bem Rema 18

ACKNOWLEDGEMENT

First of all, the writer would like to express the greatest gratitude to the Almighty God, Ida Sang Hyang Widhi Wasa for his everlasting blessing, so that the writer can finish this thesis entitled “**An Analysis of Project Based Learning Implementation That Involve 21st Century Skills In Teaching English At Sma Negeri 1 Tegallalang**” The writer would like to appreciate the number of people who continually give supervision, guidance, suggestion, help, and support during the process of accomplishing this thesis, they are:

1. Prof. Dr. Ni Nyoman Padmadewi, M.A. as the first advisor, who has given some advices, supervisions, and crucial contribution in the improvement of this thesis.
2. Kadek Sintya Dewi, S.Pd., M.Pd. as the second advisor, who has been really patient in guiding and supporting the researcher for correcting this thesis.
3. Drs. I Gusti Made Mertanadi, as the headmaster of SMAN 1 Tegallalang, who already gave a legal permission and support to conduct this study at school.
4. I Wayan Sutena, S.Pd., M.Pd as the English teacher in the ten grade of language and science classes who had been willingly to be the subject of this study.
5. All the lecturers of English Language Education who have given knowledge to the writer during the four years.
6. My dearest parents, I Dewa Gede Agung Arimbawa and Dewa Ayu Melani Wulandari, my siblings, Andena Isnoswari, Radha Triandari, Cahaya Mutiara, Degung Umayun, and my big family who always gave countless love and support for the researcher and all of my life.
7. To my dearest mate, Dewa Ngakan Putu Dodik Wiratama, who gives suggestion and motivation for the researcher as well as the undoubted and endless love for the researcher.
8. My friends in ELE B class, Cecansski UWU and Bemz'18 who have been very fast in sharing and responding information.

9. And particular thanks and appreciation to my serotonin booster Kim Namjoon, Kim Seokjin, Min Yoongi, Jung Hoseok, Park Jimin, Kim Taehyung, Jeon Jungkook, BTS, who provides me with a lot of music, motivation and contents that relaxes and heals me and also assists me when I felt down.

Additionally, the researcher would like to say thank you to all students of English Language Education who gave a lot of valuable experiences, unforgettable memories, and admirable togetherness. Thanks to everybody who was important to the successful realization of this undergraduate thesis. This is not a perfect undergraduate thesis, but hopefully can give beneficial insight for the readers. Therefore, any criticism and suggestions are expected for the development of this thesis.

Singaraja, 9 Juni 2022

I Dewa Ayu Melani Wulandari

TABLE OF CONTENTS

TABLE OF CONTENTS	xiv
CHAPTER I INTRODUCTION	1
1.1 Research Background.....	1
1.2 Identification of problems	5
1.3 Research Questions	5
1.4 Research Objectives	5
1.5 Limitations of The Study.....	6
1.6 Significance of the study.....	6
CHAPTER II LITERATURE REVIEW	8
2.1 Theoretical Reviews	8
2.1.1 Definition Project-Based Learning	8
2.1.2 Pros and cons of Project-Based Learning	10
2.1.3 Syntax for implementing Project-based Learning.....	11
2.1.4 Using Project-based Learning in Teaching English as Foreign Language.....	13
2.1.5 Three Procedures of Activities in Teaching.....	14
2.1.5.1 Pre-Activity	14
2.1.5.2 Main Activities	15
2.1.5.3 Post Activity	16
2.1.6 Definition of skills 21 st century.....	16
2.2 Empirical Review	20
CHAPTER III RESEARCH METHODS	24
3.1 Research Design	24
3.2 Research Settings	24

3.3	Research Subjects and Research Objects	24
3.4	Research Instruments	25
3.5	Data Collection Procedure.....	27
3.6	Data Analysis Procedure	27
3.7	Triangulation	28
CHAPTER IV FINDINGS AND DISCUSSION		30
4.1	Findings	30
4.1.1	The Implementation of Project-based Learning that involves 21st century educational skills.....	30
4.1.1.1	The Implementation of Project-based learning that involves 21st century education skill-based on observation sheet.....	31
4.1.1.1.1	The Implementation of Project-based Learning in Teaching Advertisement in the first observation	31
4.1.1.1.2	The Implementation of Project-based Learning in Teaching Advertisement in the second observation.....	42
4.1.1.1.3	The Implementation of Project-based Learning in Teaching Advertisement in third observation	52
4.1.1.1.4	The Implementation of Project-based learning that involves 21st century education skills-based on interview.....	61
4.1.2	The challenges faced by an English teacher in teaching using Project-based Learning based on skills in the 21st century education	66
4.1.2.1	The level of knowledge of students who are lacking.	70
4.1.1.2	Time Constraint.....	71
4.2	Discussion	73
4.2.1	The Implementation of Project-based Learning that involves 21st century educational skills.....	74
4.2.2	The challenges faced by an English teacher in teaching using Project-based Learning based on skills in the 21st century education	76

4.3	Implication.....	78
CHAPTER V CLOSING		79
5.1	SUMMARY	79
5.2	CONCLUSION	80
5.2.1	The Implementation of Project-based Learning that involves 21st century educational skills.....	80
5.2.2	The challenges faced by an English teacher in teaching using Project-based Learning based on skills in the 21st century education	81
5.3	SUGGESTIONS.....	82
5.3.1	For the teacher	82
5.3.2	For the students.....	82
5.3.3	For the other researchers.....	82
REFERENCES		83

LIST OF TABLE

Tabel 3.1 Observation sheet.....	23
Table 4.1 The Implementation of Project-based Learning in Teaching Advertisement.....	28
Table 4.2 The Implementation of Project-based Learning in Teaching Advertisement.....	38
Table 4.3 The Implementation of Project-based Learning in Teaching topic Advertisement.....	45
Table 4.4 Interview data the teacher implement PjBL that involves skills of 21st century education.....	53
Table 4.5 Data about the challenges faced by the teachers in the teaching-learning process based on interview.....	57

LIST OF FIGURE

Figure 4.1 Teacher Giving Basic Questions About Advertisement.....	33
Figure 4.2 Students Make Drafts for Their Project.....	36
Figure 4.3 Learning activities in the second week.....	41
Figure 4.4 The teacher monitors the students while working on the project.	43
Figure 4.5 Tests used by the teacher as evaluation materials.	48
Figure 4.6 Students do the test	48
Figure 4.7 The teacher supervises the students while doing the test	49
Figure 4.8 Project results made by each group.	51
Figure 4.9 Researchers conducted interviews with English teachers.	56

LIST OF APPENDICES

APPENDIX 1 Legal Document

APPENDIX 2 Blueprint of Observation Sheet

APPENDIX 3 Blueprint of Interview Guide

APPENDIX 4 The Result of Project made by students about making advertisement

APPENDIX 5 Documentations

APPENDIX 6 Question about Advertising

